Distribution and Abundance of Hoary Marmots in North Cascades National Park Complex, Washington, 2007-2008 Natural Resource Technical Report NPS/NOCA/NRTR—2012/593 ## Distribution and Abundance of Hoary Marmots in North Cascades National Park Complex, Washington, 2007-2008 Natural Resource Technical Report NPS/NOCA/NRTR—2012/593 Roger G. Christophersen National Park Service North Cascades National Park Complex 810 State Route 20 Sedro-Woolley, WA 98284 June 2012 U.S. Department of the Interior National Park Service Natural Resource Stewardship and Science Fort Collins, Colorado The National Park Service, Natural Resource Stewardship and Science office in Fort Collins, Colorado publishes a range of reports that address natural resource topics of interest and applicability to a broad audience in the National Park Service and others in natural resource management, including scientists, conservation and environmental constituencies, and the public. The Natural Resource Technical Report Series is used to disseminate results of scientific studies in the physical, biological, and social sciences for both the advancement of science and the achievement of the National Park Service mission. The series provides contributors with a forum for displaying comprehensive data that are often deleted from journals because of page limitations. All manuscripts in the series receive the appropriate level of peer review to ensure that the information is scientifically credible, technically accurate, appropriately written for the intended audience, and designed and published in a professional manner. This report received informal peer review by subject-matter experts who were not directly involved in the collection, analysis, or reporting of the data. Views, statements, findings, conclusions, recommendations, and data in this report do not necessarily reflect views and policies of the National Park Service, U.S. Department of the Interior. Mention of trade names or commercial products does not constitute endorsement or recommendation for use by the U.S. Government. This report is available from the Natural Resource Publications Management website (http://www.nature.nps.gov/publications/nrpm). Please cite this publication as: Christophersen, R. G. 2012. Distribution and abundance of hoary marmots in North Cascades National Park Complex, Washington, 2007-2008. Natural Resource Technical Report NPS/NOCA/NRTR—2012/593. National Park Service, Fort Collins, Colorado. ## Contents | | Page | |--|------| | Figures | V | | Tables | vii | | Appendices | vii | | Executive Summary | ix | | Acknowledgments | xi | | Introduction | 1 | | Study Area | 5 | | Methods | 7 | | Sampling Design. | 7 | | Data Collection | 8 | | Habitat Types | 9 | | Survey Area and Density | 10 | | Model Development and Statistical Analysis | 10 | | Results | 11 | | Survey Effort | 11 | | Age Classifications and Abundance Counts | 13 | | Habitat Characteristics | 14 | | Sampling Time Frame | 16 | | Detection Distance | 18 | | Survey Area and Density | 18 | | Statistical and Modeling Analyses | 19 | | Other Opportunistic Species Detected | 23 | | Discussion | 25 | # **Contents (continued)** | | Page | |----------------------------|------| | Distribution and Abundance | 25 | | Habitat Associations | 25 | | Detection Rates | 26 | | Count Limitations | 26 | | Other Considerations | 29 | | Recommendations | 30 | | Literature Cited | 33 | # **Figures** | Pag | e, | |---|----| | Figure 1 . Map showing location of North Cascades National Park Complex, consisting of Ross Lake National Recreation Area, Lake Chelan National Recreation Area, and North Cascades National Park. | 6 | | Figure 2 . Location and status of marmot occupancy at survey sites during 2007-2008 marmot surveys in North Cascades National Park Complex | 1 | | Figure 3 . Number of detections at repeated sites during 2008 marmot surveys in North Cascades National Park Complex | 3 | | Figure 4. Habitat type within 25 m radius of where marmots (n=242) were detected during 2007-2008 surveys in North Cascades National Park Complex | 5 | | Figure 5 . Percent occupancy of point count stations within elevation gradients during 2007-2008 marmot surveys in North Cascades National Park Complex | 6 | | Figure 6 . Aspect of occupied point count stations (n=58) during 2007-2008 marmot surveys in North Cascades National Park Complex. | 7 | | Figure 7 . Time of day of detections during 2007-2008 marmot surveys in North Cascades National Park Complex | 7 | | Figure 8 . Detection distance from observer to marmot location (n=242) during 2007-2008 surveys in North Cascades National Park Complex. | 8 | | Figure 9 . Marmot density at survey sites with detections during 2007-2008 surveys in North Cascades National Park Complex | 9 | | Figure 10 . The relationship between the number of marmots detected and average elevation of survey area and area surveyed at sites east of divides | 0 | | Figure 11 . The relationship between the number of marmots detected, average elevation of survey area and area surveyed at sites west of divides | 0 | | Figure 12 . The relationship between the number of marmots detected, average elevation of survey area and area surveyed at sites in between divides | 1 | | Figure 13 . The relationship between the number of marmots detected, area of survey site and elevation at sites east of divides | 1 | | Figure 14 . The relationship between the number of marmots detected, area of survey site and elevation at sites west of divides | 2 | # Figures (continued) | | Page | |---|------| | Figure 15 . The relationship between the number of marmots detected, area of survey site and elevation at sites in between divides | 22 | | site and elevation at sites in between divides | 22 | ## **Tables** | Page | |---| | Table 1. Configuration of survey sites sampled and occupancy results during 2008 marmot surveys in North Cascades National Park Complex. 12 | | Table 2. Survey sites and counts by age class during 2007 and 2008 marmot surveys in North Cascades National Park Complex. 14 | | Appendices | | Page | | Appendix A. Vegetation classes and class definitions of potential marmot habitat | | Appendix B. Universal Transverse Mercator (UTM) coordinates of 31survey sites sampled during 2007-2008 marmot surveys in NOCA | | Appendix C. Field data form used for inventorying marmots during 2007-2008 marmot surveys in North Cascades National Park Service Complex | | Appendix D. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex | | Appendix E. Sampling data collected during 2007-2008 marmot surveys in NOCA | | Appendix F. Area surveyed (km²) and density (marmots/km²) for each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex | | Appendix G. Other species detected during 2007-2008 marmot surveys in North Cascades National Park Complex | ### **Executive Summary** A two-year systematic baseline survey of hoary marmot (*Marmota caligata*) distribution and abundance was conducted in North Cascades National Park Complex (NOCA) from late June to early September 2007 and 2008. Surveys sites were located in meadow habitat above 1,219 m (4,000 ft) and were accessible by trail. Thirty-one sites were randomly selected from the sampling universe and surveyed using a point count sampling system spaced every 400 m along trail transects. The number of point count stations ranged from 2 to 9 (mean = 4) points per survey site. Surveyors detected 242 marmots at 19 of 31 (61%) sites with abundance ranging from 0 to 25 individuals per site (mean = 7.8; standard error [SE] = 1.5). Marmots occupied areas ranging in elevation from 1,158–2,115 m (mean = 1,789 m; SE = 28.7) largely on southfacing slopes (54.5%). Of the 31 sites surveyed, 123 individual point count stations were established and sampled, of which 58 (47%) yielded marmot detections. Generally, all marmots detected at each point count station were collectively called a colony. However, on three occasions surveyors distinguished two colonies from a single point count station. Hence, 61 separate colonies were identified consisting of a minimum of 242 marmots. Age classifications consisted of 145 (59%) adults, 33 (14%) yearlings, 31 (13%) juveniles, and 33 (14%) animals of unknown age. Young of the year were confirmed at 13 of 31 (42%) survey sites and at 20 of 61 (33%) colonies. In 2007, all survey sites (21) were visited on one occasion only. In 2008, eight new sites were surveyed, four of which were surveyed twice to examine intra-year variability in occupancy and abundance. In addition, surveyors repeated visits to four sites reported as unoccupied in 2007 and visited four sites that were surveyed once in 2007 and again surveyed twice in 2008 to examine intra and inter-year variability in occupancy and count numbers. Eleven of 12 (92%) repeat visits showed the same results, whereas occupancy was confirmed in each of the two surveys, while one site resulted in occupancy only on the second visit. However, there were slight increases in total number of marmots counted with increasing date at 50% of sites. One of the four sites not occupied by marmots in
2007 was found to be occupied during 2008 surveys, establishing a newly discovered colony. Since marmots exist in a metapopulation dynamic, it is not certain whether this site was unoccupied in 2007 and subsequently recolonized in 2008, or if the site was actually occupied in 2007, but presence went undetected. Statistical modeling and information theoretic techniques were used to examine variables affecting marmot abundance counts. The area of each survey site and the site location relative to the Cascade Mountain and Picket Range crests were significant in the top model. Marmot abundance was positively correlated with survey site area and negatively correlated with sites located west of both crests. Additionally, abundance was positively correlated with an interaction between elevation and west-side sites, suggesting that sites west of the crest supported more marmots at higher elevations. Counts may underestimate actual marmot abundance, since in all likelihood not all animals were visible during surveys and some sites were surveyed prior to expected dates of juvenile emergence. However, despite this underlying assumption, survey efforts were successful in describing general characteristics of marmot habitat, identifying presence and determining minimum counts of abundance and density at survey sites. This in turn has offered invaluable insight regarding current distribution and abundance of marmots in NOCA. Recommendations are included in this report for future monitoring of marmots using presence-absence methodology. ## **Acknowledgments** I wish to express sincere gratitude to J. Ialeggio and R. Makino for their dedication and contribution as SCA interns for each of the respective field seasons. I commend the efforts of R. Leventhal who committed her time as a volunteer on several arduous field surveys. A special thanks to S. Cox Griffin for her subject expertise and enthusiasm leading to the initiation of this project. Many thanks to N. Antonova and A. Braaten for their GIS support. I appreciate the efforts of J. Bruggeman for his assistance with statistical modeling development, analysis and helpful comments on an earlier version of this report. I thank R. Kuntz II, R. Tressler and M. Reid for providing helpful comments and edits on the final report. Project funding was provided by Seattle City Light as part of the Skagit River Hydroelectric Project No. 553 Settlement Agreement. ### Introduction The hoary marmot (*Marmota caligata*) is a widespread mammal occupying alpine habitats of western North America. It is found throughout the Rocky and Cascade Mountain ranges, from central Alaska and the Yukon Territory, south as far as northwest Montana, Idaho, and Washington (Banfield 1977). The environment throughout their range is characterized by long cold winters with deep snow and brief cool summers. Environmental constraints force these animals to compress their annual feeding, growth, and breeding activities into 4-5 months while spending the remainder of the year in hibernation (Barash 1974). The hoary marmot is closely related to, and shares social and life-history traits with, the Vancouver Island marmot (*M. vancouverensis*; Bryant 1996) and Olympic marmot (*M. Olympus*; Barash 1973). All three species exhibit low reproductive rates, a relatively long life span, and a highly organized social structure (Barash 1974, Holmes 1979). Like all marmot species, the hoary marmot relies on burrows for shelter from predators and weather. These burrows may be used continuously for many years and may represent a limiting resource (Armitage 2003). Climate change threatens to modify the geographic distribution and structure of high-mountain ecosystems (Burns et al. 2003; Guralnick 2007). Marmots (Inouye et al. 2000), along with pika (Beever et al. 2003), have been singled out as alpine mammals warranting concern; and marmots are one of a handful of species that may be suitable for monitoring changes in alpine ecosystems (Martin 2001, MacNally and Fleishman 2004). Commercially, they have little value in North America and therefore experience little direct human-related mortality in comparison with other alpine animals (i.e., mountain goats, sheep, ptarmigan). Likewise, their remote habitat is rarely directly impacted by development or logging. As a result, changes in marmot populations are more likely to reflect changes in climate, habitat quality, or predator-prey dynamics. Furthermore, hoary marmots are widespread, confined to easily identified habitat, and easily observed, characteristics that are desirable in an indicator species. They are expected to exhibit a reasonably strong response to climate change: marmot survival and reproduction is measurably influenced by snowpack depth (Arnold 1990, Barash 1989) and the timing of spring melt (Van Vuren and Armitage 1991, Schwartz and Armitage 2005). Inouye et al. (2000) also postulated that a climate change-induced disconnect between emergence timing and food availability could affect these life history traits. There is little information about dispersal or temporal occupancy patterns for hoary marmots, but evidence from other marmot species suggest that larger habitat patches rarely become vacant. Females of Olympic and the somewhat more distantly related yellow-bellied marmot (*M. flaviventris*) rarely disperse >1km, severely limiting the opportunity for recolonization of remote patches (Van Vuren 1990, Griffin et al. in press). Second, in a stable population of yellow-bellied marmots, larger colonies were continuously occupied for >40 years and served as a critical source of dispersing individuals for recolonizing smaller patches that occasionally became vacant (Ozjul et al. 2006). Available data is consistent with a similar pattern in Olympic marmots during a 30-year period of apparent stability (Griffin et al. 2008). A heavy reliance on the continuous occupancy of a few large habitat patches and the associated burrow systems may increase marmots' sensitivity to climate change or other ecosystem-level changes. If tree encroachment, declining forage quality, or increased predation results in the extinction of a patch that historically served as a source of colonists, the result may be regional extinction (Ozgul et al. 2006). Marmot populations in the Pacific Northwest have been declining in recent decades. The Vancouver Island marmot declined in the 1980's and 1990's and is now critically endangered (Shank 1999). After dropping to below 30 animals, the wild population is now sustained by ongoing reintroductions of captive bred individuals (Kruckenhauser et al. 2009). The declines appear to be a result of increased predation, including wolves, cougar, and golden eagles (Bryant and Page 2005); changes in predator distribution, abundance, and behavior likely resulted from extensive clearcutting and road-building at high-elevation on Vancouver Island. The Olympic marmot, endemic to Olympic National Park (OLYM), has also declined in recent years (Griffin et al. 2008). Like the Vancouver Island marmot, the Olympic marmot is confined to an isolated land mass and probably numbered no more than 2,000 individuals at any point in the last century (Sheffer 1995, Griffin et al. 2008). Both occupancy rates and abundance at colonies in the northeast section of OLYM have declined in recent decades, and a high ratio of abandoned to occupied habitat suggests that the declines are a park-wide phenomenon (Griffin et al. 2008). Multiple lines of evidence suggest that predation by coyotes on adult females is the primary cause of declines; survival of radio-tagged adult females is extremely low (Griffin et al. 2008), predation by coyotes is the most common cause of mortality (Griffin 2007), and marmots constitute up to 20% of coyote summer diet in several parts of the park (Witczuk 2007). Historically, coyotes were not known to occur on the Olympic Peninsula (Sheffer 1995). However, the extirpation of wolves and changes in the landscape associated with intensive logging may have facilitated the range expansion and subsequent success of the coyote. Generally lower than normal snowpack depth in the last years may have made the high country more accessible to coyotes; predation on adult female marmots is considerably higher in years with below average snowpack (S.C. Griffin, unpublished data). Both the Olympic and the Vancouver Island marmot have reproductive rates on the lower end of the range typical for marmots (Bryant 2005, S. C. Griffin, personal communication). Whether these rates are "normal" for these species, and if not, the relative effects of climate change and inbreeding remains to be determined (Kruckenhauser et al. 2009). However, the many parallels between the Olympic and Vancouver Island marmots suggest the presence of regional influences that could affect hoary marmot populations in the North Cascade Mountains. Little is known about the ecology or distribution of hoary marmots in North Cascades National Park Complex (NOCA). The only existing data consist of approximately 32 anecdotal occurrence records in the park's wildlife database. Alpine habitats in the park have been largely unaffected by management activities such as logging or road building, thus offering a unique opportunity for monitoring the direct or indirect effects of potential large scale impacts. Hoary marmots in NOCA may or may not be affected by land management activities and associated changes in predator communities in the same manner as Olympic and Vancouver Island marmots, however the effects of climate change will be inescapable. Evaluating the impact that climate change or other types of disturbance will have on hoary marmot populations in NOCA requires a long-term monitoring program. The objective of this project was to conduct a baseline inventory to describe the current distribution and abundance of marmot colonies in NOCA. Data collected during the inventory provide a foundation for an ongoing
monitoring program that can be used to assess future changes in habitat conditions and population trends over time. To address the need for information about the status of hoary marmots in NOCA, we conducted a systematic survey of suitable marmot habitat in the park complex. This report summarizes hoary marmot surveys conducted in NOCA during summers 2007 and 2008. The objectives of this survey are as follows: - 1.) Describe the current patterns of distribution and abundance. - 2.) Describe general habitat characteristics where marmots were located. - 3.) Determine density estimates for areas surveyed. ## **Study Area** The park complex encompasses 276,815 ha located in northwestern Washington State and is comprised of three management units: North Cascades National Park, Ross Lake National Recreation Area and the Lake Chelan National Recreation Area (Figure 1). Approximately 93% of this area is managed as designated wilderness. Surrounding the park on the west, south and east are 1.9 million ha of national forest lands, of which 763,890 ha are designated wilderness most of which are contiguous to the park. NOCA's northern boundary is the international border with the Canadian province of British Columbia. Adjacent to NOCA's boundary in British Columbia the land is designated as managed provincial forest, recreation area, and protected park lands. Westerly trending weather patterns combined with the high topographic relief have created distinct east-west and mid-divide precipitation patterns. Precipitation gradients occur along either side of an orographic divide defined by the Picket Range, in the northern portion of the park, and the Pacific Crest Divide to the south (Sumioka et al. 1998). On the west of this divide precipitation averages between 203 and 897 cm annually. This region represents a seasonally wet maritime climate where summers are relatively dry and typically cool with the majority of precipitation falling during the mild wet winters. To the east precipitation drops to an average of 76 cm in the lower elevations of the Stehekin Valley. This region is much more influenced by continental air masses creating conditions that consist of cold snowy winters and warm dry summers. The range of elevation, moisture and temperature differences create a variety of vegetation cover types throughout the park. Surveys for this project were restricted to alpine/subalpine communities above 1,219 m (4,000 ft), with one exception at a survey site that included a meadow at 1,158 m (3,799 ft). Dominant herbaceous vegetation for these communities includes the broadly described lush herb and heather cover types (Agee and Kertis 1986). These cover types are found in dry and moist conditions, both east and west of the crest. The lush herb type occupies more area (9.3%) than any other non-forest vegetation cover type in the park complex (Agee and Kertis 1986). Other less dominant cover types include the high shrub type, often found in moist avalanche chutes, and a mixture of open canopy subalpine fir (*Abies lasiocarpa*), mountain hemlock (*Tsuga mertensiana*) and whitebark pine (*Pinus albicaulis*)/subalpine larch (*Larix lyallii*) as forest types (Agee and Kertis 1986). Most of the whitebark pine/subalpine fir is found in drier conditions east of the crest, while the mountain hemlock cover type is generally found on the moist west side of the park. **Figure 1**. Map showing location of North Cascades National Park Complex, consisting of Ross Lake National Recreation Area, Lake Chelan National Recreation Area, and North Cascades National Park. ### **Methods** #### **Sampling Design** Field surveys were conducted for two summers from late June through mid-September 2007 and 2008. Techniques and suggestions were extracted from other regional marmot researchers to develop a non-invasive and cost effective inventory protocol to meet study objectives while being adaptable to a wilderness environment. Suitable habitat for marmots in NOCA was loosely defined as meadows above 1,219 m elevation. Habitat selection was based on 57 m resolution Level 2 vegetation and cover types from the 1986 Landsat TM North Cascades Grizzly Bear Ecosystem Evaluation product (Almack et al 1993). Ten vegetation classes were used in identifying marmot habitat to be surveyed (Appendix A). A park-wide systematic grid of points on all trails above 1,220 m was then developed using Geographic Information Systems (GIS). Spacing of these points on the GIS map was every 1 km. This produced 128 origination points, of which 48 points were randomly selected for sampling and numbered from 1-48. If two random points were geographically located adjacent to each other, then the highest numbered one was tossed and replaced by another random point in firing order. To avoid having more than one point in any given meadow, some points were eliminated. This process reduced the number of origination points to 31. Each point was used as a geographic reference for the survey site name (see Appendix B for site names and coordinates). The intention was to sample as many of the 31 survey sites as possible in 2007, knowing that it was likely we would not get them all done. Those sites not done in 2007 were then scheduled for completion in 2008, along with some repeat surveys of sites sampled in 2007. Survey sites were reviewed and habitat verified with aerial photos before going to the field and again while in the field as part of a ground-truthing process. Survey sites consisted of a series of point count stations spaced 400 m apart with the first station at the origination point. Surveyors hiked to the origination point and then established subsequent points (hereafter referred to as point-count stations or stations) spaced 400 m apart along the trail in both directions (providing there was available suitable habitat) from the origination point. The 400 m distance between points was measured using a hand-held Global Positioning System (GPS) unit (Garmin Etrex Vista®). The actual location of the point count station was sometimes adjusted in the field to account for the best view spot to survey the nearby meadow. Once the point count station was established, the coordinates were recorded in Universal Transverse Mercator (UTM), NAD 83 format using the hand-held GPS unit. Point-count stations were added and surveyed every 400 m from the origination point until there was no more suitable meadow habitat available or until the allotted 5-hour survey period from 0700-1200 expired. Based on crew size and available time, 23 sites were targeted to be surveyed one time each during the summer of 2007. Field work began in late June and continued through mid-September. This time frame coincides with spring snowmelt offering hiking access to the high country and also takes into account the beginning of the winter hibernation period, as observed for hoary marmots in the southern Cascades of Washington (Barash 1976). About 11 weeks of actual field time was anticipated after allowing for a week of employee training and foul weather days. This meant achieving a goal of about two survey sites per 4-5 day work week. Generally, a site was hiked into on a Monday, camp was established, location of the point count stations were evaluated or established if time allowed, and then actually surveyed the following morning. Where possible, origination sites were organized into clusters which could then be targeted for completion with one field outing. This strategy helped to maximize efficiency and reduce physical demands on the crew. Where this approach was not possible or multiple sites were limited in proximity, camp would have to be moved more readily to an entirely different area with nearly a full day of travel time accounted for. In 2008, the goal was to survey the remaining eight of the 31 total sites at least once, plus some repeat visits to a subset of sites. Repeat surveys were conducted to investigate detection probabilities aimed at determining how many visits might be necessary before marmot presence could be confirmed and to note any variability in count numbers. These additional visits included 1.) repeat four of the eight new 2008 sites twice to test for intra-year variability in presence and counts; 2.) repeat, on one occasion, four sites that had no sign of marmot presence in 2007 to test for inter-year variability in presence and abundance; 3.) repeat, on two occasions, four sites that were occupied in 2007 to test for both intra and inter-year variability in occupancy and counts. This accounted for 16 individual sites to be surveyed in 2008. For those sites that were repeated twice in the same year, only counts and age classifications of the survey having the greater count number were included in summary tables and analysis for this report. #### **Data Collection** Marmots are known to experience a bimodal activity period during morning and late afternoon hours (Holmes 1979, Bryant 1998). Surveyors attempted to survey between 0700 and 1200 to coincide with the morning activity rhythm. Most all sites were surveyed during the morning hours, but for either logistical efficiency or experimental reasons, surveyors did sample a subset of sites during the late afternoon activity period. A 30-minute survey period was used as a standard allotment of time at each point count station. The number of point counts stemming from each origination point was not standardized and varied according to meadow area. In some instances the survey deliberately started slightly before 0700 or extended beyond 1200, usually due to the logistics of gaining access to the survey area by the preferred start time, encountering more difficult terrain that required an increase of time to hike between stations, or from an unusually greater number of point count stations established along the survey transect due to larger meadow patch size. Field methods involved scanning meadows and boulder fields with binoculars while
looking and listening for marmots. A site was considered occupied by either direct visual detections or audible marmot whistles. Occasionally, when no marmots were seen or heard in a site, surveyors would search the meadow for presence of burrows or fresh marmot scat to gain possible evidence of recent activity. However, intensive ground searches as part of the standard sampling method is not being advocated, given the rugged topography of the landscape coinciding with safety concerns and extra time requirements. Numbers of individual marmots were recorded from each point count station. Marmots were classified as adults, yearlings (1-2 year-olds) or juveniles (young of the year), based on size, pelage color and behavior. Adults were much larger in size than yearlings or juveniles and tended to have darker coloration on the face and back with a deep brownish-colored tail. Yearlings were observed as medium-sized with somewhat lighter pelage coloring and were especially discernable when observed next to adults. Juveniles were identifiable by their overall light pelage coloring, small size and behavioral actions of actual or attempts to nurse. Counts of juveniles were feasible only after approximately July 1, when young first emerge from their natal burrows (Bryant and Janz, 1996). Marmots observed while hiking to survey sites or while walking between point count stations were recorded as opportunistic sightings, but not used directly in the final analysis of this report. A separate colony was generally defined as all marmots directly observed or heard from any given point count station that were within 200 m (the mid-point between point count stations) of one another. However, we determined there could sometimes be more than one colony at a point count station, particularly when marmots were observed on opposite sides of the valley slopes, often with opposing aspects and considerable distance (>400 m) between detections. Most marmots would stay in their respective locations long enough to count them individually before they moved, thus minimizing the possibility of duplicating counts while assuring separate colonies were identified accurately to the extent possible. Detection time, elevation, slope aspect, distance and azimuth to individual marmots were recorded (see Appendix C for blank field form). Distances to individuals were measured and recorded in meters using a laser range finder. Azimuth, or degree bearing, was recorded using a hand help compass. Distance and azimuth attributes were recorded to determine area surveyed and population density. Recording distance also served as a means to evaluate appropriate spacing between point counts to eliminate overlap of individuals, and to establish how far away one could reliably determine age classes. Elevation was measured with an altimeter in the field. Elevation was recorded at each point count station and not at the actual marmot location, owing to observer safety in accessing the precise marmot location and potential disturbance concerns. Aspect was measured using a standard field compass and was recorded for both visual and audio detections. Sampling occurred in misty or drizzly conditions, but not during times of more persistent rain. Some flexibility was granted at each point count station in order to allow for the best vantage point that allowed for maximum visibility while minimizing disturbance to marmots. A crew of two people and an occasional volunteer, whom remained consistent throughout each survey year, conducted the surveys. This consistency in personnel helped to minimize biases in level of observer experience. ### **Habitat Types** Dominant habitat type was recorded within a 25 m radius of any observed marmot. This assessment was usually done from a distance using binoculars, since it was often not necessary or the terrain was unapproachable to physically be at the precise marmot location. Broad classifications were used that matched eleven vegetation classes in our existing GIS vegetation map layer. These eleven vegetation types included heather, huckleberry, sedge/grass, forbs, moss, rock (boulder/talus), mountain ash (shrub), mountain hemlock, subalpine fir, larch and whitebark pine (see field form, Appendix C). This information was used to broadly describe habitat where marmots were found and to ground truth the GIS vegetation layer used when initially describing suitable marmot habitat. #### **Survey Area and Density** Total area surveyed at each origination site was determined by using the farthest distance from the observer that a marmot was detected (434 m) and using that number as a standard radius in drawing a circle, via GIS, around each point count station. An assumption was made that marmots could use all area within the defined circle and that all points were equally surveyable. The resulting circles formed an overall polygon, which was then calculated and represented as area in km². Marmot density for each origination site was determined by dividing the number of marmots detected by the area surveyed (km²) per site. Thus, marmot density for each site was defined as the number of marmots per km². #### **Model Development and Statistical Analysis** A response variable, MARMOTS, was defined as the total number of marmots counted at each survey site. Four covariates and one interaction were defined for use in the modeling analysis. First, AREA was defined as the total area surveyed at each site. To calculate AREA, GIS ArcView 9 techniques were used to delineate a circle with a radius of 434 m around each point at each site to account for the maximum distance from each point that could be surveyed. All circles were then merged at each site to eliminate overlap and to calculate the total area surveyed for each site. Second, ELEV was defined as the average elevation of all point count stations within each survey site. Third, a categorical covariate, DIVIDE, was defined as the location of each site relative to the Picket Crest and Cascade Crest divides that influence precipitation, temperature, and vegetation patterns in NOCA. The covariate, DIVIDE, was classified into three categories as west, mid, or east. Fourth, a categorical covariate, YEAR, was defined as the year in which the survey was conducted (i.e., 2007 or 2008). Finally, because the effect of elevation may vary with the location of the site relative to the divides, an ELEV*DIVIDE, interaction was also considered. Competing *a priori* hypotheses were developed and expressed as 18 Poisson regression models (Zuur et al. 2009) consisting of additive combinations of covariate main effects and interactions. Poisson regression techniques in R (R Development Core Team 2008, Zuur et al. 2009) were used to fit models and estimate covariate coefficients. A corrected Akaike's Information Criterion (AIC_c) value for each model was calculated, and ranked and selected for the top approximating models using Δ AIC_c values (Burnham and Anderson 2002). Finally, Akaike weights (*w*) for each model were calculated to obtain a measure of model selection uncertainty (Burnham and Anderson 2002). ### **Results** #### **Survey Effort** Field crewmembers surveyed a total of 31 survey sites (23 in 2007 and 8 in 2008) from late June to early September 2007 and 2008 (Figure 2). A total of 242 marmots were detected at 19 of 31 (61%) survey sites (see overview in Figure 2). More detailed survey area maps and occupancy status for each origination site are illustrated in Appendix D. Of the 242 detections, 88% were visual sightings and 12% were marmot vocalizations. Marmot abundance, including adults, yearlings and juveniles, per site ranged from 0 to 25 individuals (mean = 7.8; SE = 1.5). **Figure 2**. Location and status of marmot occupancy at survey sites during 2007-2008 marmot surveys in North Cascades National Park Complex. Survey sites were restricted to trail-accessed subalpine/alpine areas of the park complex. From the 31 sites, surveyors established and sampled 123 individual point count stations along trail transects. The number of point count stations ranged from 2 to 9 (mean = 4) points per survey site. Of the 123 point count stations, 58 (47%) yielded marmot detections, ranging from 1 to 13 marmots (mean = 2.0; SE = 0.25) per point count. With a few exceptions, all marmots observed from each point count station were reported as an individual colony. One site (Fisher Creek Basin) had three point count stations (station numbers 3, 4 and 5) that each had one additional colony present, each separated by considerable distance (>400 m) and aspect. Hence, from this two-year effort surveyors identified what was thought to be 61 separate colonies, comprising a minimum of 242 marmots. A more comprehensive summary showing raw data collected from each of the 31 survey sites and the 123 point count stations is presented in Appendix E. The configuration of new and repeated survey sites completed in 2008 is presented in Table 1. Four new 2008 sites were surveyed once with presence documented at one of four (Stilleto Peak) sites. Four new 2008 sites were surveyed twice with presence consistently documented at three of four sites (Fisher Creek Basin, North Fork Bridge Creek, Lake Juanita) on each of the two surveys. Presence was not confirmed at the fourth site (Thornton Lakes) in either of the two surveys. Four sites that were occupied by marmots in 2007 were again surveyed twice in 2008. Again, this resulted in confirmed presence at all four sites in each of the 2008 surveys, although there was slight variability in counts with each survey. Four sites that had no marmot detections in 2007 were selected to be resurveyed in 2008. Surveys at one of these four sites (Sourdough Mt.) yielded the presence of a single adult marmot in 2008, while presence remained unconfirmed at the remaining three sites. **Table 1**. Configuration of survey sites sampled and occupancy results during 2008 marmot surveys in
North Cascades National Park Complex. | New sites in 08, surveyed once | New sites in 08, surveyed twice | Sites surveyed once in 07 and once in 08 | Sites surveyed once in 07 and twice in 08 | |--------------------------------|---------------------------------|--|---| | Lone Mountain | Fisher Creek Basin | Copper Lake | Monogram Lake | | Stilleto Peak | N. Fork Bridge Creek | Sourdough Lookout | Twisp Pass | | Whatcom Pass E. | Lake Juanita | Sourdough Mt. | Purple Pass | | Fisher Ck | Thornton Lakes | Basin Creek | Copper Lookout | Of eight sites that were surveyed twice in 2008, four (50%) showed an increase in count numbers on the second survey (Figure 3). Of these four sites, counts increased by an average of 27.0% (SE = 4.9) between the first and second survey. Additional counts of juveniles accounted for 64% of this increase. One site, (Juanita Lake), had a decrease in marmot detections on the second survey. This can likely be explained by suboptimal weather conditions, as there was intermittent rain and hail showers occurring that day. No marmots were detected during the second survey at two sites (Monogram Lake and Twisp Pass), which can best be explained by the late season survey dates where marmots were either spending more time in their burrows or were already in hibernation. The Thornton Lakes site resulted in no marmots detected on either of the two surveys for reasons not clearly understood. **Figure 3**. Number of detections at repeated sites during 2008 marmot surveys in North Cascades National Park Complex (2x indicates second of two surveys). #### **Age Classifications and Abundance Counts** Marmot age classifications consisted of 145 (60%) adults, 33 (14%) yearlings, 31 (13%) juveniles, and 33 (14%) unknown, for a total of 242 marmots (Table 2). Unknown age was associated with too great of a distance to be certain or vocalizations of marmots with the inability to visually observe the animal. Colony size, consisting of adults, yearlings, juveniles and unknowns ranged from 1 to 13 marmots (mean = 3.6; SE = 0.26). Juveniles were observed at 20 of 61 (33%) colonies, ranging from 1 to 3 young per colony (mean = 1.6). **Table 2**. Survey sites and counts by age class during 2007 and 2008 marmot surveys in North Cascades National Park Complex. | Origination
Site Name | No. of
Point
Counts | No. of
Colonies | No. of
Adults | No. of
Yearlings | No. of
Juveniles | No. of
Unknown | Total
Marmots | |------------------------------------|---------------------------|--------------------|------------------|---------------------|---------------------|-------------------|------------------| | 2007 sites | | | | | | | | | Monogram Lake | 3 | 3 | 11 | 0 | 0 | 0 | 11 | | Sourdough Mt. | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | Sourdough Lookout | 5 | 0 | 0 | 0 | 0 | 0 | 0 | | Jack Mt 1 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | Jack Mt. 2 | 4 | 4 | 10 | 4 | 2 | 0 | 16 | | Desolation Peak | 4 | 4 | 6 | 4 | 2 | 0 | 12 | | South Pass | 6 | 4 | 10 | 5 | 2 | 1 | 18 | | Rainbow Creek | 4 | 3 | 8 | 1 | 0 | 0 | 9 | | Rainbow Ridge | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | Rainbow Lake | 3 | 3 | 7 | 0 | 4 | 0 | 11 | | Purple Pass | 9 | 5 | 13 | 0 | 1 | 10 | 24 | | Twisp Pass | 5 | 2 | 6 | 0 | 0 | 1 | 7 | | Horseshoe Basin | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | Pelton Basin | 3 | 3 | 6 | 4 | 1 | 4 | 15 | | Sahale Arm | 5 | 5 | 11 | 4 | 2 | 2 | 19 | | Park Creek Pass | 2 | 2 | 6 | 1 | 1 | 1 | 9 | | Park Creek Pass South | 3 | 3 | 12 | 3 | 3 | 4 | 22 | | Copper Lookout | 5 | 3 | 4 | 0 | 3 | 2 | 9 | | Copper Ridge | 4 | 2 | 1 | 0 | 1 | 1 | 3 | | Copper Lake | 7 | 0 | 0 | 0 | 0 | 0 | 0 | | Whatcom Pass | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | Goodie Ridge | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | McGregor Mt. | 3 | 2 | 3 | 0 | 2 | 2 | 7 | | ¹ 2008 sites | | | | | | | | | Whatcom Pass East | 4 | 0 | 0 | 0 | 0 | 0 | 0 | | Fisher Ck. | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | Lone Mountain | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | Lake Juanita | 4 | 3 | 10 | 3 | 0 | 3 | 16 | | Thornton Lakes | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | Stilleto Peak | 5 | 1 | 5 | 0 | 0 | 0 | 5 | | ² Fisher Ck. Basin | 5 | 8 | 14 | 3 | 7 | 1 | 25 | | ² North Fork Bridge Ck. | 3 | 1 | 2 | 1 | 0 | 1 | 4 | | Totals | 123 | 61 | 145 | 33 | 31 | 33 | 242 | ¹Includes only the eight new sites surveyed in 2008. #### **Habitat Characteristics** Habitat cover types most dominant at marmot locations were boulder/talus and forb meadow, 71% and 21% respectively (Figure 4). Marmots were often observed loafing on the largest sized boulder (> 1 m diameter) with several smaller sized boulders or talus (0.2 to 1 m; Smith and Weston) adjacent to the sighting. These small boulder and talus patches were generally ²Sites were surveyed twice, showing the second (greater) of the two survey results here. surrounded by meadow areas rich in forbs and grasses. A small number of marmots were detected where the dominant habitat type was heather, huckleberry, shrub or larch, but on these occasions there was also the presence of forb meadows interspersed with boulder/talus habitat types within close proximity. Marmots were not found in meadows with bedrock or talus consisting of small-sized rocks (< 0.2 m) having thin coverage or minimal depth. They were also not found in rock outcrops, unless there was boulder/talus nearby, in which case they were observed using the rocky substrate for burrowing while using the outcrop as a vantage point. **Figure 4**. Habitat type within 25 m radius of where marmots (n=242) were detected during 2007-2008 surveys in North Cascades National Park Complex. All point count stations that were sampled (n=123) ranged in elevation from 1,158 to 2,198 m (mean = 1,736 m; SE = 20.7). Point count stations with marmot detections ranged in elevation from 1,158 to 2,115 m (mean = 1,789; SE = 28.7). Occupancy was highest in the 1,800 to 1,899 m and 2,000 to 2,099 m intervals, consisting of 60 and 83 percent occurrence respectively (Figure 5). There was greater occupancy as elevation increased, peaking at the 2,000 to 2,099 m range and then decreasing in the 2,100 to 2,199 m range. Because sampling was not done above 2,199 m, it is not known if this downward trend would continue or if there is a possible upper elevation threshold for marmot presence in the 2,000 to 2,099 m range. The low end of the overall elevation range was located at the first point count station at the North Fork Bridge Creek site, which was slightly below our initial sampling design query of meadow habitat above 1,219 m, but was included because it was part of the contiguous meadow for this site. This was also the only point count station that marmots were detected in this survey site. The upper end of the range occurred at the Stilleto Peak site. **Figure 5**. Percent occupancy of point count stations within elevation gradients during 2007-2008 marmot surveys in North Cascades National Park Complex. Aspect of the slope (N, NE, E, SE, S, SW, W, NW) was recorded where marmots were detected. At a broader scale of analysis, the eight aspects were lumped into just the four cardinal directions (N, S, E, W). This outcome showed 54.5% of occupied point count stations had marmot detections strictly on southerly-facing slopes (Figure 6). #### **Sampling Time Frame** Some survey sites were completed in considerably less time while others consumed or slightly exceeded the full complement of time from 0700 to 1200. This variability was generally owing to terrain conditions, size of survey area or inclement weather requiring a wait period. For example, at one site in particular (Desolation Peak), surveyors encountered heavy fog early in the morning delaying the survey start time and consequently extending the end time to 1450 (Figure 7). The greatest percentage of marmot detections (62%) occurred between the hours of 0900 and 1200, with the single hour of 1000 to 1059 accounting for nearly 22% of detections (Figure 7). Sixty-one percent of marmot detections were recorded within 10 minutes of the survey start time and 80% were recorded within 20 minutes. One site, Pelton Basin, was surveyed in the late afternoon instead of the morning. This was a small attempt to evaluate the effectiveness of conducting surveys during the afternoon bimodal activity period. The hour of 1700 to 1759 was found to be the most productive, accounting for 11 of 15 (73%) late afternoon detections, although the sample size was limited to just one survey site (Figure 7). However, marmots were observed to be more dispersed during this activity period, which required much more diligence in avoiding duplicate counts. **Figure 6**. Aspect of occupied point count stations (n=58) during 2007-2008 marmot surveys in North Cascades National Park Complex. **Figure 7**. Time of day of detections during 2007-2008 marmot surveys in North Cascades National Park Complex. #### **Detection Distance** The distance from the observer to the individual marmot was recorded from each point count station that had marmot detections (Figure 8). Distances ranged from 8 to 434 m (mean = 169.0; SE = 7.3). Nearly 75% of detections occurred within 200 m of the observer with the 51-100 m range accounting for 22.3% of all detections. **Figure 8**. Detection distance from observer to marmot location (n=242) during 2007-2008 surveys in North Cascades National Park Complex. #### **Survey Area and Density** Total area surveyed for the 31 origination sites was approximately 48.29 km² (4,830 ha or 11,935 acres). This included all area within the 434 m radius at each survey site. It was considered beyond the scope of this study to define what would be considered non-suitable habitat or account for variations in topography and trees that might make certain points more surveyable than others. Area surveyed at individual origination sites ranged from 0.85 to 3.39 km² (mean = 1.56; SE = 0.11; Appendix F). Marmot density (including adults, yearlings,
unknowns and juveniles) per origination site ranged from 0 to 18.5 marmots/km² (mean = 5.03; SE = 0.097; Figure 9). Sites having notably higher densities included Park Creek Pass South, Pelton Basin, Fisher Creek Basin and Lake Juanita consisting of 18.5, 17.6, 12.2 and 11.5 marmots/km², respectively. All of these sites are located east of the Cascades crest. **Figure 9**. Marmot density at survey sites with detections during 2007-2008 surveys in North Cascades National Park Complex. #### **Statistical and Modeling Analyses** There was one top approximating model with $\Delta AIC_c < 2$ that had a w = 0.775 and an explained deviance (Zuur et al. 2009) of 24.3% (Figures 10-15). The second best model had an $\Delta AIC_c = 3.35$ and w = 0.145. The top model contained a significant, positive AREA covariate (estimate = 0.40; 95% confidence interval [CI] = 0.19, 0.61) and ELEV*DIVIDEwest (estimate = 0.002; 95% CI = 0.001, 0.004) interaction that each had coefficient confidence intervals that did not overlap zero. The top model also contained a significant, negative DIVIDEwest covariate (estimate = -14.38; 95% CI = -23.87, -4.88) with confidence intervals not spanning zero. Covariates contained in the top model that had confidence intervals that slightly overlapped zero included ELEV (estimate = 0.0002; 95% CI = -0.00002, 0.0004) and DIVIDEmid (estimate = -2.20; 95% CI = -5.02, 0.63), and an ELEV*DIVIDEmid interaction (estimate = 0.0004; 95% CI = -0.0001, 0.0009). **Figure 10**. The relationship between the number of marmots detected and average elevation of survey area and area surveyed at sites east of divides. **Figure 11**. The relationship between the number of marmots detected, average elevation of survey area and area surveyed at sites west of divides. **Figure 12**. The relationship between the number of marmots detected, average elevation of survey area and area surveyed at sites in between divides. **Figure 13**. The relationship between the number of marmots detected, area of survey site and elevation at sites east of divides. **Figure 14**. The relationship between the number of marmots detected, area of survey site and elevation at sites west of divides. The model curve for an elevation of 2,130 m is not depicted because its predicted abundance values were higher than 25 marmots. **Figure 15**. The relationship between the number of marmots detected, area of survey site and elevation at sites in between divides. ## **Other Opportunistic Species Detected** Observations of other alpine mammal species were recorded including, but not limited to, golden mantled ground squirrel, (*Spermophilus lateralis*), Townsend's chipmunk (*Tamias townsendi*), pika (*Ochotona princeps*), and Columbia ground squirrel (*Spermohilus columbianus*). Observations were recorded in the comments section of the field data form and compiled in Appendix G. A separate spreadsheet was developed and stored for all pika observations, due to the heightened awareness this species has recently attained and the need for these data. Detections of Columbia ground squirrels were the first reported occurrence records for this species in the park complex (NOCA wildlife database 2009). ## **Discussion** #### **Distribution and Abundance** This study provided the first systematic inventory of hoary marmot distribution and abundance in NOCA. Surveyors counted 242 marmots at 61% of survey sites, suggesting the species is fairly abundant in NOCA. Survey data suggest marmot habitat is spatially discrete and their distribution is highly fragmented, consistent with metapopulation theory. The results of this survey establish a baseline of marmot distribution and abundance in NOCA that can be used to evaluate future conditions of the species. Results demonstrated that this particular approach to locating and counting marmots was cost effective, noninvasive, amenable to working in a wilderness environment and successful in meeting our objectives. Marmot habitat was easily identified using GIS applications and recognizable in the field. Marmots were found to be very conducive to direct visual counts, as they are highly visible, diurnal and quite tolerant of close observation. This further supports the notion that marmots are a relatively easy mammal to study as a suitable indicator species for assessing alpine ecosystem integrity (Karls et al. 2004). This relative ease of detection may also be favorable in using volunteers to assist with surveys. Marmot abundance at survey sites was correlated with multiple factors. First, as predicted, abundance was positively correlated with the area surveyed, suggesting larger areas provide more resources to support greater numbers of marmots that may persist in one or more colonies. Abundance was negatively correlated with sites located west of the divides, but positively correlated with an interaction between elevation and sites located west of the divides. The negative main effect indicates that marmot abundance was lower at sites west of the divides than at those located east or in between the divides. In general, west side sites are likely to receive greater snowfall in winter and precipitation during summer (Sumioka et al. 1998). These factors are known to affect the timing of vegetation emergence in spring and the duration of the growing season in summer (Van Vuren and Armitage 1991, Inouye et al. 2000, Dunne et al. 2003). In turn, these factors may affect marmot survival and reduce the likelihood of having larger colonies because of resource limitations during a shorter growing season. However, the interaction suggests higher elevation survey sites supported more marmots than lower elevation sites west of the Cascade crest, which may be the result of interacting factors directly or indirectly affected by elevation. Elevation can act as a surrogate where other factors such as forage availability, snowpack, snowmelt, and plant distributions are likely to affect marmots and have different associations with elevation with respect to divide. #### **Habitat Associations** Marmots were located at elevations ranging from 1,158 to 2,115 m. This corresponds somewhat closely to nearby Olympic marmot colonies typically found at elevations between 1,500 and 1,750 m (Barash 1973). Habitat data collected showed 92% of detections were associated with boulder/talus (0.2 to >1 m diameter) and forb meadows as the dominant cover types, suggesting these components play important ecological roles and are key attributes when describing suitable marmot habitat in NOCA. The strong affinity to these two cover types is consistent and rather predictable in other studies of hoary marmots (Barash 1974, 1980). The heterogeneous distribution of these boulder formations with surrounding forbs resulted in a corresponding patchy distribution of marmots. Marmots were not found in meadows composed of bedrock or a thin layer of small-sized talus, apparently for reasons Svendsen (1974) describes as soil types that prohibit the development of burrows. Marmots were detected at all aspects, but with the greatest frequency (55%) on south to west-facing slopes. Barash (1974) notes a preference of southern slopes for Olympic marmot colonies at 64% of study sites, while Bryan and Janz (1996) report Vancouver Island marmots favoring south to west-facing slopes at 74% of sites. This preferred slope orientation suggests there may be factors such as timing of snow melt, vegetation types or availability of forage that make southern exposure more favorable to marmot presence (Barash 1973). We did not record the degree of slope at marmot locations, which could be another contributing factor in habitat selection. Aside from insights regarding broad habitat descriptions, no detailed investigation was conducted that might explain why marmots went undetected at some sites. One must be cautious and recognize that it is plausible marmots were present, but went undetected. It is also possible, given the metapopulation dynamics associated with marmots, these sites were once occupied, but have since become unoccupied, and if so, little is known of the disappearance rate or persistence thresholds and how much of this may be natural or related to other factors such as habitat limitations, predation, climate change or recreational activity. #### **Detection Rates** Surveyors had good success in counting marmots during the morning bimodal activity period, consistent with other marmot surveys conducted in the region (Griffin 2007, Witczuk 2007). Although some studies suggest conducting surveys prior to 1100 (Bryant and Janz 1996), results of this study show a sizeable number of detections (20.7%) were during the hour of 1100-1200. In addition to time of day, Barash (1973, 1989) reports marmot daily activity patterns to be dependent on weather and time of season. For example, during cool and rainy periods they may switch to a single mid or late afternoon activity period. In view of that, and for reasons of maximizing sampling efficiency, surveyors experimented with conducting surveys during late afternoon hours and did find marmots to be active during this period. However, it appeared marmots were more dispersed and moving about more within their respective territories during this time frame, thus increasing the possibility of duplicate counts. It should be noted that this particular sample size included only one survey site and was too small to determine if there was any real advantage or disadvantage to surveying during the late afternoon activity period. Repeat surveys were incorporated within and across years at some sites to investigate capability of detection in determining site occupancy and to explore variability in count numbers. Although the repeated sample size was small and absent of robust statistical analysis, high detection rates were experienced from the few resurveyed sites. Eleven of 12 sites (92%) that were either surveyed twice within the same year or across
two years resulted in presence confirmed on each of the two surveys. The remaining one site found to be unoccupied in 2007, but occupied in 2008, constituted a newly discovered colony and may have been a result of either recolonization, or the animal was actually present during the 2007 survey and simply went undetected. Surveys of Olympic marmots found the possibility of determining marmot presence at individual sites to be quite high also; 92% or greater with one survey (Griffin 2007, Witczuk 2007). #### **Count Limitations** Count numbers recorded represent a minimum computation of marmot abundance and likely under represent actual population numbers at surveyed sites. Because marmots have a complex burrowing system and they have an inherent tendency to use them as refuge from warm temperatures and predator avoidance (Barash 1973), it is likely some marmots were underground during the survey and were missed. This presents a detectability issue and variation in counts is further confounded by time of season, time of day, and weather conditions. For example, population counts of Vancouver Island marmots were greater in May, June and July than in August and September (Bryant and Janz 1996, Bryant 1998). Suggested reasons for these differences may be attributable to lower vegetation height in early summer offering increased visibility for the observer or declining marmot numbers during the summer, owing to dispersers that leave the colony and predation losses. Activity patterns have also been known to change in late summer, such as progressively shorter time spent above ground during the day and elimination of an afternoon rest period, as observed in a colony of hoary marmots in eastern Washington (Taulman 1990). Despite these concerns, Bryant (1998) reports good success with visual counts as an index of Vancouver Island marmot abundance and this was the primary method that eventually disclosed the dramatic decline of the species. He also noted that with three repeated visits nearly 73% of marmots present will be counted, although habitat features, such as clearcuts where some Vancouver Island marmots are found, may make observations more difficult and influence counts. Because observations from this study were mostly in more open meadows with relatively short to medium height vegetation, it might be expected that even higher detection rates could be achieved with fewer repeated counts. Of course this would take a larger sample of repeat surveys than currently available to elucidate this information for marmot abundance in NOCA. Juvenile marmots were also probably under represented, since they emerge later than adults from early to mid-July (Bryant and Janz 1996, Taulman 1990). Surveyors first observed juvenile marmots during this study on 17 July 2007 and some sites were surveyed prior to this date, which may have excluded juveniles from being counted. They may emerge somewhat earlier, but because surveyors were engaged in sampling two sites that resulted in no marmot detections the week before, we were not able to pinpoint exact emergence dates. Nonetheless, a slight increase in count numbers was found at 50% of repeated survey sites, which also corresponded with increasing date. This may be a result of pure chance or could be due to the timing of juvenile emergence, but without sufficient repeated surveys it is difficult to say whether this factor had much of an impact on overall abundance counts. Moreover, it has been suggested that given the high mortality rate of juveniles (about 50% make it the first spring) that they could be ignored in counts as their numbers may be almost irrelevant (S. C. Griffin, personal communication). Also, it is important to acknowledge that not all viewing potential from point count stations was equal, given some meadows were larger and some had more obstructions than others (i.e., boulders, scattered trees, cliffs, gullies). Despite these limitations, using visual counts with the critical assumption that a fairly constant proportion of the population is detected each year, should provide for the detection of an increase or decrease in counts and give an indication of the magnitude of the population changes across time (Thompson et al. 1998). Surveyors were quite confident that each marmot was counted as an individual without duplicating counts, given the general consistency of adequate space between individuals and their tendency to maintain this separation long enough to count each animal independently. However, it became more challenging to accurately determine which individuals comprised a unique colony. This uncertainty was confounded by not knowing what constitutes a minimum colony range for marmots in NOCA. The mean foraging area for a colony of hoary marmots in Alaska was 9.2 ha with each colony always having at least one contiguous neighboring colony (Holmes 1984). Average colony range size of Olympic marmots was reported as rarely exceeding 2.0 ha, with several colonies often existing within 500 m (Barash 1973). In a separate study of Olympic marmots, Griffin (2007) describes approximate minimum colony range size of 0.56 ha. It would not be expected that the size of marmot activity areas would be exactly the same in the North Cascades given differences in topography, climate, and vegetation composition, but values from other studies do offer insight and approximations of what might be anticipated. Surveyors recorded 61 colonies based on enumerating a separate colony from each point count station, with an exception at three point count stations each having an additional colony. This assessment was largely based on intuitive judgment, assuming marmots within very close proximity of one another were part of the same family unit. These results show mean colony size of 3.6 (range = 1 to 13) with a mean of 1.6 (range = 1 to 3) juveniles per colony. Two other behavioral studies of hoary marmots, one at Mount Rainier National Park and the other at Glacier National Park, report average colony size of 10.8 and 11.3, respectively (Barash 1975, 1974). Mean colony size for Olympic marmots ranged from 7.0 to 10.8 with number of juveniles ranging from 3.0 to 3.9 per colony (Wood 1973). In addition, Holmes (1984) reports an average of 2.8 juveniles per colony from Alaskan hoary marmots and Bryant (1996) counted an average of 3.4 juveniles per colony of Vancouver Island marmots. Smaller composition numbers reported here may be typical in NOCA or it may suggest there were some inconsistencies in the interpretation of discrete colonies, whereas more dispersed marmots that appeared to be of separate colonies perhaps should have been lumped into one family unit. Accurate colony composition would be more achievable through capturing and marking individuals or by more detailed behavioral observations, neither of which were within the scope of this study. Marmot density is difficult to measure, especially when not all animals at a given site can be enumerated. Distance-based statistical methods may be a possibility worth exploring in the future. These methods develop detection probability as a function of detection distance from the observer to estimate density and variability. Further, it was also acknowledged that topography and trees could change the actual area surveyed, but to discern this and what might be considered unsuitable habitat was deemed beyond the scope of this study. Density estimates from survey sites at NOCA showed considerable variability ranging from 0 to 18 marmots per km². Similar variability in marmot density was also reported in other studies, ranging from 2 to 15 marmots per km² (Jackson 1961, Nowak 1991). Results at NOCA show density of marmots did not always correspond directly with size of survey area. Further, they were often observed colonizing only a small fraction of a meadow in proportion to spatial availability. There were some inconsistencies, whereas smaller areas sometimes supported more marmots per km² than larger areas and vice versa. This pattern of variability in density among sites relative to survey area was also noted in a population of yellow-bellied marmots (Ozgul et al. 2006). Area is likely a surrogate for a number of factors, but ultimately tied to resource availability where more resources can support more marmots in a given area. Although we did not directly index site quality, factors known to affect it are timing of snowmelt through its effects on the length of the growing season, plant composition (Van Vuren and Armitage 1991), number of burrows, area, angle of vision, and mean distance to trees (Svedson 1974). It is important to note that NOCA survey area calculations are based on actual area surveyed and not necessarily on habitat area available to marmots at each survey site. This assumption may reflect smaller or more conservative density numbers. More detailed habitat information could be derived from the LANDSAT data by using more rigorous ArcGIS applications, but was deemed beyond the scope of this initial inventory study. No overall marmot population estimate in NOCA was attempted. Due to the remote and inaccessible nature of NOCA's subalpine/alpine habitats, only about 9.0% (4,830 ha or 11,935 ac) of the approximate 43,612 ha of the broadly defined suitable marmot habitat was surveyed from this study. Practically all of the easily accessible areas of suitable marmot habitat in the park, areas with trails leading to a meadow, have now been surveyed for marmot presence. Additional survey areas would require extensively more resources in personnel and funding. #### **Other Considerations** Survey results showed nearly 75% of marmot detections were within 200 m of the observer. Although marmots were detected beyond this distance (up to 434 m), it did become increasingly more challenging to accurately determine age classes the greater the distance. However, this coincided well with point count stations spaced every 400 m, whereas
the mid-point was at 200 m, thus maximizing detection and age classification success while minimizing the chance of duplicating counts. Thus, the 400 m spacing between point count stations seems fitting for future marmot monitoring using this type of transect count methodology. Time spent observing from each point count station was also a factor that began as a guesstimate in the initial sampling design. Surveyors experimented and made adjustments during the first survey and ultimately settled on the 30-minute sampling period. This appears to be an appropriate amount of time to spend at each point count station, based on results showing 80% of marmot detections occurred within the first 20 minutes of the survey. The sampling time frame of late June to early September proved successful in documenting marmot presence throughout the study area and coincides well to the period of backcountry accessibility in NOCA. This also adheres closely to the sampling time frame recommended for surveying marmots at Olympic National Park (Witczuk 2007). Anecdotal records show adult marmots emerging from their winter burrow during the first week of May with above ground activity reported as late as early October in some areas of NOCA (R. Christophersen, personal observation). However, it's important to note that these late season observations may only include adult females (maternal) and juveniles, and not adult males, as reported by Barash (1976) at Mount Rainier National Park. Late season repeat surveys at Monogram Lake and Twisp Pass sites resulted in no marmots seen on 10 September and 16 September, respectively. These were both areas with marmot presence documented earlier in the summer, suggesting there was seasonal shift in their activity pattern resulting in more time spent in the burrow or they may have already entered into hibernation by mid-September. Marmots were observed on a repeat count of N. Fork Bridge Creek site on 3 September 2008, with one additional marmot counted on the second survey. This was the latest date of marmot presence detected at survey sites during the 2-year study. Marmots may have still been active above ground after this date, but surveys were ended at this point. Because of these seasonal and weather influences a decision was made to terminate surveys in early September, so that presence of all age and gender classes would not be overlooked. ## Recommendations Because this was the first baseline inventory of marmots in NOCA, no information is yet available regarding trends in population levels or persistence of known colonies. Therefore, it is not clear at this time whether the population is stable or unstable. Given the considerable concern about the potential impacts of climate change and increased predation on high elevation species, including marmots, and declines in regional marmot populations, it is recommended that a monitoring program be designed and implemented that would provide information about marmot population trends and status. There are basically two approaches to the monitoring phase. One alternative would include annual monitoring of a subset of sites surveyed during this study. Annual monitoring would document natural variability in populations and minimize the chance of missing changes in populations in a timely manner. However, this method is likely not sustainable, due to budget constraints. The second choice would include periodic monitoring (i.e., for 2 years every 10-15 years). This would be the preferred alternative, given it would be more sustainable with current funding opportunities. A presence-absence occupancy method using a subset of sites surveyed from this study is recommended as the basis for the monitoring plan. Although not as statistically robust, this method would be financially and logistically more feasible than more intensive demographic monitoring and could be supported, to some degree, through volunteers with minimal training requirements. In effect, this method focuses on detection of changes in occupancy measured as the proportion of the survey areas where the species is present during the sampling. Findings could then be compared over time and information elucidated that might explain any apparent shifts in occupancy or distribution. The actual design of the monitoring plan is beyond the scope of this report, but would definitely draw and expound upon the information established from the baseline survey reported herein. It would be most beneficial to continue surveying sites that were surveyed during this 2-year study using similar methods of visual counts during the morning bimodal activity period from late June through early September. Counts should be conducted at the same time each year to minimize variance associated with seasonal pulses of mortality or dispersal. Also, funding may not provide for all 31 of the inventory sites to be sampled during the monitoring phase, but a representative subsample could be selected that includes sites across elevation bands from east, west and middivide. In addition, a subsample of sites where marmots were not detected from this study should also be considered in the monitoring plan. This would provide an opportunity to test for possible unoccupied and recolonization events. Since marmots exhibit a metapopulation structure, it can be expected that some colonies or local networks will vanish over time. A well designed monitoring plan should allow for the detection of collapse of these networks. Based on what was learned about detection probabilities from the inventory work, one visit to each site should be adequate to determine occupancy at most sites. This approach will also be more efficient and cost effective than attempting repeat surveys. However, an approach such as the "removal design" (MacKenzie et al. 2006) could be implemented, whereas a second survey within the season is conducted only at sites where marmots went undetected. Since our detectability rates were quite high, it seems likely that one additional survey would be sufficient for complete removal of the non-detection bias. Ideally, if adequate resources were available, repeat visits could also elucidate more information on abundance variability at sites within and across years. Repeated counts would be useful in determining an index of relative abundance of marmots at survey sites. This information may also be useful in determining how many years of monitoring would be required to detect abundance trends through power analyses. Monitoring the dynamics of marmot populations in the long-term may provide an indication of other changes in alpine snowpack, plant phenology, and distribution and abundance of predators. Factors affecting marmot populations could then be addressed with future research questions, such as survival rates of adult females or young of the year, dispersal rates and distances, habitat quality and connectivity, and responses to climate change. Additional research needs may include, (1) the development of a detection model to correct abundance estimates to determine absolute density and, (2) a more robust method to determine habitat use. Model development would require repeat visits to a subset of survey sites. Fine-scale habitat use could be addressed with more detailed vegetation sampling at marmot sightings that are safely accessible. Requirements of additional field personnel and funding are considerations to examine for either of these research endeavors. ## **Literature Cited** - Agee, J. K., and J. Kertis. 1986. Vegetation cover types of the North Cascades. National Park Service Cooperative Park Studies Unit, College of Forest Resources, University of Washington, Seattle, WA. - Almack, J. A., W. L. Gaines, R. H. Naney, P. H. Morrison, J. R. Eby, G. F. Wooten, M. C. Snyder, S. H. Fitkin, and E. R. Garcia. 1993. North Cascades grizzly bear ecosystem evaluation; final report. Interagency Grizzly Bear Committee, Denver, CO. - Armitage, K. B. 1991. Social and population dynamics of yellow-bellied marmots: results from long-term research, Annual Review of Ecology and Systematics. - Armitage, K. B. 2003. Marmots. *Marmota monax* and allies. Pages 188-210 *in* G. A. Feldhamer, B. C. Thompson, and J. A. Chapman (Eds.). Wild mammals of North America. The Johns Hopkins University Press. - Arnold, W. 1990. The evolution of marmot sociality. Costs and benefits of joint hibernation. Behavioral Ecology and Sociobiology 27:239-246. - Barash, D. P. 1973. The social biology of the Olympic marmot. Animal Behavior Monographs 6:171-249. - Barash, D. P. 1974. The social behavior of the hoary marmot (*Marmota caligata*). Animal Behavior 22:256-261. - Barash, D. P. 1975. Ecology of paternal behavior in the hoary marmot (*Marmota caligata*): an evolutionary interpretation. Journal of Mammalogy 56(3): 613-618. - Barash, D. P. 1976. Pre-hibernation behavior of free-living hoary marmots (*Marmota caligata*). Journal of Mammalogy 57(1):182-185. - Barash, D. P. 1989. Marmots: Social Behavior and Ecology. Stanford University Press. - Barash, D. P. 1980. The influence of reproductive status on foraging by hoary marmots (*Marmota caligata*). Behavioral Ecology and Sociobiology 7:201-205. - Beever, E. A., P. F. Brussard, and J. Berger. 2003. Patterns of apparent extirpation among isolated populations of pikas (*Ochotona princeps*) in the Great Basin. Journal of Mammology 84:37-54. - Bryan, A. A. 1996. Reproduction and persistence of Vancouver Island marmots (*Marmota vancouverensis*) in natural and logged habitats. Canadian Journal of Zoology 74:678-687. - Bryant, A. A. 2005. Reproductive rates of captive and wild Vancouver Island marmots (*Marmota vancouverensis*). Canadian Journal of Zoology 83 664-673. - Bryant, A. A., and R. E. Page. 2005. Timing and causes of mortality in the endangered Vancouver Island marmot (*Marmota vancouverensis*), Canadian Journal of Zoology 83:674-682. - Bryant, A. A., 1998. Metapopulation ecology of Vancouver Island
marmots (*Marmota vancouverensis*). Ph.D. Dissertation. University of Victoria, Victoria, B.C. - Bryant, A. A., and D. W. Janz. 1996. Distribution and abundance of Vancouver Island marmots (*Maromota vancouverensis*). Canadian Journal of Zoology 74:667-677. - Burnham, K. P., and D. R. Anderson. 2002. Model selection and multi-model inference. Springer-Verlag, New York, NY. - Burns, C. E., K. M. Johnston, and O. J. Schmitz. 2003. Global climate change and mammalian species diversity in U.S. national parks. Proceedings of the National Academy of Sciences of the United States of America. 100(20):11474-11477. - Dunne, J. A., J. Harte, and K. J. Taylor. 2003. Subalpine Meadow Flowering Phenology Responses to Climate Change: Integrating Experimental and Gradient Methods. Ecological Monographs 73(1):69-86. - Floyd, C. H., 2004. Marmot distribution and habitat associations in the Great Basin. Western North American Naturalist 64:471-481. - Griffin, S.C. 2007. Demography and ecology of a declining endemic: The Olympic marmot. Dissertation. University of Montana, Missoula, MT. - Griffin, S. C., M. L. Taper, R. Hoffman, and L. S. Mills. 2008. The case of the missing marmots: Are metapopulation dynamics of range-wide declines responsible? Biological Conservation 141:1293-1309. - Guralnick, R. 2007. Differential effects of past climate warming on mountain and flatland species distributions: a multispecies North American mammal assessment. Global Ecology and Biogeography 16:14-23. - Holmes, W. G. 1979. Social behavior and foraging strategies of hoary marmots (*Marmota caligata*) in Alaska. PhD dissertation, University of Washington, Seattle, WA. - Holmes, W. G. 1984. The ecological basis for monogamy in Alaskan hoary marmots. Pages 250-274 *in* J. O. Murie, and G. R. Michener (Eds.). The biology of ground-dwelling squirrels. Lincoln; University of Nebraska Press. - Inouye, D. W., B. Barr, K. B. Armitage, B. D. Inouye. 2000. Climate change is affecting altitudinal migrants and hibernating species. Proceedings of the National Academy of Sciences of the United States of America 97:1630-1633. - Jackson, H. T. 1961. Mammals of Wisconsin. Madison: University of Wisconsin Press, Madison, WI. - Karls, T. J., L. Koppel, D. S. Hik. 2004. Fecal pellet counts as a technique for monitoring an alpine-dwelling social rodent, the hoary marmot (*Marmota caligata*). Arctic, Antarctic, and Alpine Research. 36(4):490-494. - Kruckenhauser, L., A. A. Bryant, S. C. Griffin, S. J. Amish, W. Pinsker. 2009. Patterns of within and between-colony microsatellite variation in the endangered Vancouver Island marmot (*Marmota vancouverensis*): implications for conservation. Conservation Genetics DOI 10.1007/s10592-008-9779-7. - MacKenzie, D. I., J. D. Nichols., J. A. Royle, K. H. Pollack, L. L. Bailey, J. E. Hines. 2006. Occupancy estimation and modeling: Inferring patterns and dynamics of species occurrence, First edition. Academic Press, New York, NY. - MacNally, R., and E. Fleishman. 2004. A successful predictive model of species richness based on indicator species. Conservation Biology 18:646-654. - Martin, K. 2001. Wildlife communities in alpine and subalpine habitats. Pages 239-260 in D. H. Johnson, and T. A. O'Neil (Managing Directors), Wildlife-habitat relationships in Oregon and Washington. Oregon University Press, Corvallis, OR. - Nowack, R. M. 1991. Walker's mammals of the world. 5th ed. Baltimore, MD: John Hopkins University Press. Vol. 1. - Ozgul, A., K. B. Armitage, D. T. Blumstein, D. Van Vuren, M. K. Oli. 2006. Effects of patch quality and network structure on patch occupancy dynamics of a yellow-bellied marmot metapopulation. Journal of Animal Ecology 75:191-202. - R Development Core Team. 2008. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL: http://www.R-project.org. - Schwartz, O. A., and K. B. Armitage. 2005. Weather influences on demography of the yellow-bellied marmot (*Marmota flaviventris*). Journal of Zoology London 265:73-79. - Shank, C. C. 1999. The committee on the status of the endangered wildlife in Canada (COSEWIC): a 21-year retrospective. Canadian Field Naturalist 113 318-341. - Smith, A. T., and M. L. Weston. 1990. Ochotona princeps. Mammalian Species 352:1-8. - Sumioka, S. S., D. L. Dreoch, K. D. Kasiuch. 1998. Annual precipitation for state of Washington, 1930-1957, *in* USGS WR Investigation Report 97-4277, Tacoma, WA - Svendsen, G. E. 1974. Behavioral and environmental factors in the spatial distribution and population dynamics of a yellow-bellied marmot population. Ecology: 55:760-771. - Taulman, J. F. 1990. Late summer activity patterns in hoary marmots. Northwestern Naturalist 71:21-26. - Thompson, W. L., G. C. White, and C. Gowan. 1998. Monitoring vertebrate populations. Academic Press, San Diego, CA. - Van Vuren, D. 1990. Dispersal of yellow-bellied marmots, p. 150. University of Kansas, Lawrence, KS. - Van Vuren, D., and K. B. Armitage, 1991. Duration of snow cover and its influence on life-history variation in yellow-bellied marmots. Canadian Journal of Zoology 69:1755-1758. - Witczuk, J. J. 2007. Monitoring program and assessment of coyote predation for Olympic marmots, p. 75. Master's Thesis. University of Montana, Missoula, MT. - Wood, W. A. 1973. Habitat selection and energetics of the Olympic marmot. Master's Thesis. Western Washington University, Bellingham, WA. - Zuur, A. F., E. N. Ieno, N. J. Walker, A. A. Saveliev, and G. M. Smith. 2009. Mixed effects models and extensions in ecology with R. Springer-Verlag, New York, NY. # Appendix A. Vegetation classes and class definitions of potential marmot habitat (from Almack et al. 1993, by permission of authors). - 1 Alpine Meadow East Herbaceous vegetation is dominant. Composed of alpine meadows usually above 7000 feet. Located on the east side of the ecosystem. - 2 Alpine Meadow West Same as above except located on the west side of the ecosystem. - 3 Subalpine Lush Meadow East These are located in the subalpine zone and are composed of lush subalpine meadow vegetation on the east side of the ecosystem. - 4 Subalpine Lush Meadow West Same as above except located on the west side of the ecosystem. - 5 Subalpine Mesic to Dry Meadow East These areas are located in the subalpine zone. These are composed of mesic to dry meadows on the east side of the ecosystem. - 6 Subalpine Mesic to Dry Meadow West Same as above except located on the west side of the ecosystem. - 7 Subalpine Meadow with VADE (*Vaccinium deliciosum*) Subalpine shrubs and meadow with huckleberry. - 8 Subalpine Mosaic East A mixture of shrubs, trees, herbs and bare ground with no clear dominant. Located in the subalpine zone on the east side of the ecosystem. - 9 Subalpine Mosaic West Same as above except located on the west side of the ecosystem. - 10 Subalpine to Alpine VASC (*Vaccinium caespitosum*), VACA (*Vaccinium scoparium*) Subalpine shrubs and meadows with huckleberry. # Appendix B. Universal Transverse Mercator (UTM) coordinates of 31survey sites sampled during 2007-2008 marmot surveys in NOCA. | | | | UTM Easting | UTM Northing | |----------|-------------------------|------------|-------------|--------------| | Site No. | Site Name | Date | (NAD 83) | (NAD 83) | | 24 | Monogram Lake | 26-Jun-07 | 626164 | 5379685 | | 42 | Sourdough Mt. | 10-Jul-07 | 638159 | 5400631 | | 5 | Sourdough Lookout | 10-Jul-07 | 640261 | 5400697 | | 2 | Jack Mt. 2 | 17-Jul-07 | 648457 | 5400288 | | 28 | Jack Mt 1 | 18-Jul-07 | 647297 | 5399869 | | 20 | Desolation Peak | 24-Jul-07 | 645673 | 5418576 | | 11 | South Pass | 31-Jul-07 | 673560 | 5365596 | | 12 | Rainbow Creek | 1-Aug-07 | 668739 | 5361842 | | 26 | Rainbow Ridge | 1-Aug-07 | 671475 | 5364166 | | 3 | Rainbow Lake | 2-Aug-07 | 667337 | 5364675 | | 27 | Purple Pass | 9-Aug-07 | 680609 | 5353684 | | 31 | Twisp Pass | 9-Aug-07 | 674173 | 5371012 | | 47 | Horseshoe Basin | 14-Aug-07 | 646220 | 5370952 | | 23 | Pelton Basin | 14-Aug-07 | 644853 | 5369845 | | 43 | Sahale Arm | 15-Aug-07 | 643868 | 5370618 | | 8 | Park Creek Pass | 21-Aug-07 | 649979 | 5374720 | | 17 | Park Creek Pass South | 22-Aug-07 | 650650 | 5373230 | | 46 | Copper Lookout | 28-Aug-07 | 612912 | 5418671 | | 35 | Copper Ridge | 28-Aug-07 | 609939 | 5417182 | | 10 | Copper Lake | 28-Aug-07 | 613759 | 5420186 | | 7 | Whatcom Pass | 30-Aug-07 | 619342 | 5414782 | | 19 | Goodie Ridge | 5-Sep-07 | 655881 | 5368472 | | 6 | McGregor Mt. | 5-Sep-07 | 661846 | 5363279 | | 14 | Whatcom Pass East | 26-Jun-08 | 620584 | 5414649 | | 1 | Fisher Ck. | 9-Jul-08 | 657622 | 5381690 | | 30 | Lone Mountain | 22-Jul-08 | 678684 | 5358107 | | 52 | Lake Juanita | 22-Jul-08 | 677869 | 5354433 | | 15 | Thornton Lakes | 4-Aug-08 | 623764 | 5392685 | | 21 | Stilleto Peak | 12-Aug-08 | 669995 | 5371876 | | 51 | Fisher Ck. Basin2x | 26-Aug-08 | 658486 | 5381545 | | 49 | North Fork Bridge Ck.2x | 3 Sept. 08 | 653848 | 5374647 | Note 1: Sites are listed in chronological order from the date they were surveyed. Note 2: 2x indicates second of two surveys for which data was used in final analyses. Appendix C. Field data form used for inventorying marmots during 2007-2008 marmot surveys in North Cascades National Park Service Complex. Figure C.1. Field Data Form. # 2007-2008 Hoary Marmot Inventory Data Form North Cascades National Park Service Complex Page __of __ | Si | ite Nam | e | | Date (i.e. 10 July 07 | | | | | | | | |-----------------|----------------------------------|---------------------|--|---------------------------|-----------------------------|----------------------------|-----------------------|-----------------------------|----------------------------|--------------------|--| | Si | ite No. | | | | | Observ | rer(s) | | | | | | | asting orthing | Point o | f Origin (NA | D 83) | | | | Start
Ti
24 Hr.) | | Site Er
in 24 H | nd Time
Hr.) | | | | | | | Weath | ner | | | | | | | (| Cloud C | over | Wind | Temp. | Precip. | | Noise | | | | | | | nearest 1 | | L,M,H
0,>10mph | deg. C | none, light
lerstorms, h | | L,l | М,Н | | | | | Point Count No. | Point Count
Start Time (24hr) | Elev. at point (ft) | UTM at point and accuracy easting (NAD 83) | UTM at point and accuracy | (NAD 83) | Distance to individual (m) | Azimuth to individual | Visual or Audio
(V or A) | Adult or Juvenile (A or J) | Slope Aspect | *Dominant Vegetation Type(s) (25 m radius from | | | | | | | | | | | | | | | Cor | nments | S: (i.e | activity of a | nimal, meado | ow descrip | tion, wavi | point nu | mber. i | ourrow | s prese | ent, etc.) | **Vegetation Types:** 1.) heather; 2.) huckleberry; 3.) sedge/grass; 4.) forb (dominant); 5.) moss; 6.) rock (talus, boulder); 7.) Mtn. ash (shrub); 8.) Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine Appendix D. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex. **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). **Appendix D**. Map of survey sites showing site name, point count stations, area surveyed and occupancy status of each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). # Appendix E. Sampling data collected during 2007-2008 marmot surveys in NOCA. | Site Name | Date | Point Count | Point Start
Time | Elev Point (m) | UTM_x Point
NAD 83) | UTM_y Point
(NAD 83) | Detection
Time | Distance to
Marmot (m) | Azimuth | Audio/Visual | Age | Aspect | ¹Dominant
Veg Type | |--------------------------|------------------------|-------------|---------------------|----------------|------------------------|-------------------------|-------------------|---------------------------|-----------|---------------|--------|----------|-----------------------| | Monogram Lake | 26-Jun-07 | 1 | 6:30 | | | 5379706 | 6:30 | 125 | 70 | $\overline{}$ | A | s | 4 | | Monogram Lake | 26-Jun-07 | 1 | 6:30 | 1634 | 626023 | 5379706 | 6:30 | 147 | 338 | V | Α | S | 4 | | Monogram Lake | 26-Jun-07 | 2 | 9:16 | 1652 | 626377 | 5379746 | 9:16 | 400 | 270 | V | Α | SE | 6 | | Monogram Lake | 26-Jun-07 | 2 | 9:16 | 1652 | 626377 | 5379746 | 9:46 | 253 | 204 | V | Α | SE | 4 | | Monogram Lake | 26-Jun-07 | 2 | 9:16 | 1652 | 626377 | 5379746 | 9:48 | 304 | 291 | V | Α | SE | 4 | | Monogram Lake | 26-Jun-07 | 2 | 9:16 | 1652 | 626377 | 5379746 | 9:49 | 246 | 308 | V | Α | SE | 4 | | Monogram Lake | 26-Jun-07 | 2 | 9:16 | 1652 | 626377 | 5379746 | 10:04 | 281 | 392 | V | Α | SE | 6 | | Monogram Lake | 26-Jun-07 | 2 | 9:16 | 1652 | 626377 | 5379746 | 10:12 | 271 | 306 | V | Α | SE | 4 | | Monogram Lake | 26-Jun-07 | 2 | 9:16 | 1652 | 626377 | 5379746 | 10:19 | 271 | 306 | V | Α | SE | 4 | | Monogram Lake | 26-Jun-07 | 3 | | | | 5379798 | | 201 | 2 | V | Α | SW | 2 | | Monogram Lake | 26-Jun-07 | 3 | | | | 5379798 | | 201 | 2 | V | Α | SW | 2 | | Sourdough MT. | 10-Jul-07 | 1 | | | | 5400652 | NA | Sourdough MT. | 10-Jul-07 | 2 | | | | 5400634 | NA | Sourdough Lookout | 10-Jul-07 | 1 | 8:20 | | | 5400618 | NA | Sourdough Lookout | 10-Jul-07 | 2 | 9:24 | | | 5400586 | NA | Sourdough Lookout | 10-Jul-07 | 3 | | | | 5400496 | NA | Sourdough Lookout | 10-Jul-07 | 4 | | | | 5400327 | NA | Sourdough Lookout | 10-Jul-07 | 5 | | | | 5400399 | NA | Jack Mt. 2 | 17-Jul-07 | 1 | 6:48 | | | 5399960 | 6:49 | 163 | 26 | V | Α | SE | 6 | | Jack Mt. 2 | 17-Jul-07 | 1 | 6:48 | | | 5399960 | 6:49 | 162 | 26 | V | Α | SE | 6 | | Jack Mt. 2 | 17-Jul-07 | 1 | 6:48 | | | 5399960 | 6:49 | 164 | 26 | V | J | SE | 6 | | Jack Mt. 2 | 17-Jul-07 | 1 | 6:48 | | | 5399960 | 6:49 | 160 | 26 | V | J | SE | 6 | | Jack Mt. 2 | 17-Jul-07 | 1 | 6:48 | | | 5399960 | 7:10 | 345 | 354 | V
V | A | SE | 4
4 | | Jack Mt. 2
Jack Mt. 2 | 17-Jul-07 | 1 | 6:48
6:48 | | | 5399960
5399960 | 7:10
7:11 | 348
163 | 354
26 | V
V | A
Y | SE
SE | 6 | | Jack Mt. 2 | 17-Jul-07
17-Jul-07 | 1
2 | 8:06 | | | 5400764 | 8:07 | 167 | 100 | V | A | S | 6 | | Jack Mt. 2 | 17-Jul-07
17-Jul-07 | 2 | 8:06 | | | 5400764 | | 167 | 100 | V | A | S | 6 | | Jack Mt. 2 | 17-Jul-07
17-Jul-07 | 2 | 8:06 | | | 5400764 | 8:07 | 167 | 100 | V | Y | S | 6 | | Jack Mt. 2 | 17-Jul-07 | 2 | 8:06 | | | 5400764 | 8:07 | 167 | 100 | V | Ϋ́ | S | 6 | | Jack Mt. 2 | 17 Jul-07 | 2 | 8:06 | | | 5400764 | 8:07 | 167 | 100 | V | Ϋ́ | S | 6 | | Jack Mt. 2 | 17-Jul-07 | 3 | | | | 5400982 | | 194 | 308 | V | A | SE | 1 | | Jack Mt. 2 | 17-Jul-07 | 4 | | | | 5401290 | | 430 | 64 | V | Α | SE | 6 | | Jack Mt. 2 | 17-Jul-07 | • | | | | 5401290 | | 434 | 64 | V | Α | SE | 6 | | Jack Mt. 2 | 17-Jul-07 | 4 | | | | 5401290 | | 432 | 64 | V | Α | SE | 6 | | Jack Mt 1 | 18-Jul-07 | 1 | | | | 5400322 | NA | Jack Mt 1 | 18-Jul-07 | 2 | 7:41 | | | 5400357 | NA | NA | NA | NA | NA | | NA | | Jack Mt 1 | 18-Jul-07 | 3 | 8:30 | | | 5400375 | NA | NA | NA | NA | NA | | NA | | Jack Mt 1 | 18-Jul-07 | 4 | 9:50 | | | 5400228 | NA | NA | NA | NA | NA | | NA | | Desolation Peak | 24-Jul-07 | 1 | 9:45 | | | 5419553 | | 25 | 180 | V | Α | S | 6 | | Desolation Peak | 24-Jul-07 | 2 | 10:38 | | | 5419460 | | 218 | 180 | V | Α | Е | 6 | | Desolation Peak | 24-Jul-07 | 2 | 10:38 | <u>18</u> 50 | 645358 | 5419460 | 10:45 | 167 | 164 | V | Α | Е | 6 | ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5.) moss; 6). talus/boulder); 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine **Note 1:** NA means "not applicable" when no marmots were detected at the point count station. Note 2: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix E. Data collected during 2007-2008 marmot surveys in NOCA (continued). | | | | | æ | . | — | | | | | | | | |-----------------|-----------|-------------|---------------|----------------|-----------------|----------------|-------------------|---------------------------|----------|-------------|-----|--------|-----------------------| | | | Point Count | Start | Elev Point (m) | _x Point
83) | y Point
83) | Ē | (E) | | Audio/Visua | | | ant
e | | | | ŭ | | Po | × (83 | _y | ctio | not not | בן
דר | Ş | | ž | nin
Typ | | Site Name | Date | Poin | Point
Time | Elev | UTM | UTM
(NAD | Detection
Time | Distance to
Marmot (m) | Azimuth | Audi | Age | Aspect | ¹Dominant
Veg Type | | Desolation Peak | 24-Jul-07 | | | 1850 | | 5419460 | | <u></u> | 172 | V | Y | Ē | 6 | | Desolation Peak | 24-Jul-07 | 2 | 10:38 | 1850 | 645358 | 5419460 | 10:46 | 150 | 164 | V | Υ | Е | 6 | | Desolation Peak | 24-Jul-07 | 2 | 10:38 | 1850 | 645358 | 5419460 | 10:52 | 208 | 82 | V | Α | Ε | 6 | | Desolation Peak | 24-Jul-07 | 2 | 10:38 | 1850 | 645358 | 5419460 | 11:04 | 198 | 180 | V | J | Ε | 6 | | Desolation Peak | 24-Jul-07 | 3 | 11:18 | 1545 | 645388 | 5419182 | 11:20 | 360 | 248 | V | Α | NW | 4 | | Desolation Peak | 24-Jul-07 | 3 | 11:18 | 1545 | 645388 | 5419182 | 11:27 | 105 | 40 | V | Υ | SE | 6 | | Desolation Peak | 24-Jul-07 | 3 | 11:18 | 1545 | 645388 | 5419182 | 11:27 | 105 | 40 | V | Υ | SE | 6 | | Desolation Peak | 24-Jul-07 | 3 | 11:18 | 1545 | 645388 | 5419182 | 11:28 | 105 | 40 | V | J | SE | 6 | | Desolation Peak | 24-Jul-07 | 4 | 14:20 | 1725 | 645545 | 5418822 | 14:47 | 132 | 54 | V | Α | SE | 6 | | South Pass | 31-Jul-07 | 1 | 7:02 | 1856 | 673177 | 5366260 | 7:10 | 84 | 350 | V | Α | SW | 2 | | South Pass | 31-Jul-07 | 1 | 7:02 | 1856 | 673177 | 5366260 | 7:10 | 69 | 10 | V | Υ | SW | 2 | | South Pass | 31-Jul-07 | 1 | 7:02 | 1856 | 673177 | 5366260 | 7:26 | 160 | 204 | Α | unk | W | 10 | | South Pass | 31-Jul-07 | 1 | 7:02 | 1856 | 673177 | 5366260 | 7:30 | 38 | 288 | V | Α | SW | 2 | | South Pass | 31-Jul-07 | 2 | 8:10 | 1856 | 673058 | 5366410 | 8:15 | 45 | 310 | V | J | SW | 6 | | South Pass | 31-Jul-07 | 2 | 8:10 | 1856 | 673058 | 5366410 | 8:16 | 40 | 250 | V | J | SW | 6 | | South Pass | 31-Jul-07 | 2 | 8:10 | 1856 | 673058 | 5366410 | 8:16 | 45 | 310 | V | Α | SW | 6 | | South Pass | 31-Jul-07 | 2 | 8:10 | 1856 | 673058 | 5366410 | 8:16 | 45 | 310 | V | Α | SW | 6 | | South Pass | 31-Jul-07 | 2 | 8:10 | 1856 | 673058 | 5366410 | 8:16 | 45 | 310 | V | Υ | SW | 6 | | South Pass | 31-Jul-07 | 2 |
8:10 | 1856 | 673058 | 5366410 | 8:16 | 45 | 310 | V | Υ | SW | 6 | | South Pass | 31-Jul-07 | 3 | 9:52 | 1939 | 673467 | 5366044 | 9:54 | 67 | 40 | V | Α | W | 6 | | South Pass | 31-Jul-07 | 3 | 9:52 | 1939 | 673467 | 5366044 | 9:54 | 67 | 40 | V | Υ | W | 6 | | South Pass | 31-Jul-07 | 3 | 9:52 | 1939 | 673467 | 5366044 | 9:54 | 67 | 40 | V | Υ | W | 6 | | South Pass | 31-Jul-07 | 3 | 9:52 | 1939 | 673467 | 5366044 | 1012 | 210 | 38 | V | Α | SW | 2 | | South Pass | 31-Jul-07 | 3 | 9:52 | 1939 | 673467 | 5366044 | 1015 | 287 | 18 | V | Α | SW | 6 | | South Pass | 31-Jul-07 | 3 | 9:52 | 1939 | 673467 | 5366044 | 1015 | 287 | 18 | V | Α | SW | 6 | | South Pass | 31-Jul-07 | 3 | 9:52 | 1939 | 673467 | 5366044 | 1019 | 62 | 130 | V | Α | W | 2 | | South Pass | 31-Jul-07 | 4 | 10:35 | 1908 | 673611 | 5365643 | 1035 | NA | NA | NA | NA | NA | NA | | South Pass | 31-Jul-07 | 5 | 11:18 | 1859 | 673776 | 5365148 | NA | South Pass | 31-Jul-07 | 6 | 11:56 | 1865 | 674048 | 5364607 | 1157 | 26 | 132 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | 1 | | | | 5363447 | NA | Rainbow Creek | 1-Aug-07 | 2 | | | | 5362650 | 932 | 18 | 258 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | 2 | 9:31 | | | 5362650 | 932 | 18 | 258 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | | | | | 5362835 | | 210 | 20 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | | | | | 5362835 | | 210 | 20 | ٧ | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | | | | | 5362835 | | 210 | 20 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | | | | | 5362835 | | 262 | 24 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | | | | | 5362835 | | 247 | 32 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | | | | | 5363059 | | 72 | 10 | V | Α | W | 6 | | Rainbow Creek | 1-Aug-07 | | | | | 5363059 | | 72 | 10 | V | Y | W | 6 | | | - | 1 | | | | 5364858 | | NA | | | NA | | NA | | Rainbow Ridge | 1-Aug-07 | 1 | 7:40 | 1529 | 012195 | ეკი4858 | NA | NΑ | NA | NA | NΑ | NA | INA | ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5.) moss; 6). talus/boulder; 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine Note 1: NA means "not applicable" when no marmots were detected at the point count station. Note 2: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix E. Data collected during 2007-2008 marmot surveys in NOCA (continued). | | Φ | Point Count | nt Start
ne | Elev Point (m) | M_x Point
D 83) | M_y Point
AD 83) | Detection
Time | Distance to
Marmot (m) | Azimuth | Audio/Visual | a | Aspect | ¹ Dominant
Veg Type | |---------------|----------|-------------|----------------|----------------|--------------------|---------------------|-------------------|---------------------------|---------|--------------|----------|--------|-----------------------------------| | Site Name | Date | Poi | Point
Time | E | NAD | UTM_
(NAD_ | Detec:
Time | Dis
Ma | Azi | Au | Age | Ası | ¹ D _Θ | | Rainbow Ridge | 1-Aug-07 | 2 | 8:40 | 1575 | 671703 | 5364650 | NA | Rainbow Ridge | 1-Aug-07 | 3 | 9:50 | 1527 | 671287 | 5364214 | NA | Rainbow Ridge | 1-Aug-07 | 4 | 11:05 | 1487 | 671328 | 5363721 | NA | Rainbow Lake | 2-Aug-07 | 1 | 7:00 | 1713 | 667710 | 5363485 | 702 | 17 | 38 | V | Α | W | 6 | | Rainbow Lake | 2-Aug-07 | 1 | 7:00 | 1713 | 667710 | 5363485 | 702 | 15 | 40 | V | J | W | 6 | | Rainbow Lake | 2-Aug-07 | 1 | 7:00 | 1713 | 667710 | 5363485 | 702 | 15 | 40 | V | J | W | 6 | | Rainbow Lake | 2-Aug-07 | 1 | 7:00 | 1713 | 667710 | 5363485 | 702 | 20 | 32 | V | Α | W | 6 | | Rainbow Lake | 2-Aug-07 | 2 | 7:40 | 1786 | 667248 | 5364197 | 740 | 270 | 200 | V | Α | NW | 4 | | Rainbow Lake | 2-Aug-07 | 2 | 7:40 | 1786 | 667248 | 5364197 | 742 | 300 | 200 | V | Α | NW | 4 | | Rainbow Lake | 2-Aug-07 | 2 | 7:40 | 1786 | 667248 | 5364197 | 742 | 300 | 200 | V | Α | NW | 4 | | Rainbow Lake | 2-Aug-07 | 2 | 7:40 | 1786 | 667248 | 5364197 | 745 | 285 | 200 | V | J | NW | 4 | | Rainbow Lake | 2-Aug-07 | 2 | 7:40 | 1786 | 667248 | 5364197 | 745 | 285 | 200 | V | J | NW | 4 | | Rainbow Lake | 2-Aug-07 | 3 | 8:21 | 1786 | 667355 | 5364593 | 822 | 145 | 210 | V | Α | NW | 6 | | Rainbow Lake | 2-Aug-07 | 3 | 8:21 | 1786 | 667355 | 5364593 | 834 | 168 | 220 | V | Α | NW | 6 | | Purple Pass | 9-Aug-07 | 1 | 7:03 | 2198 | 681380 | 5353502 | NA | Purple Pass | 9-Aug-07 | 2 | 7:40 | 2100 | 681183 | 5353196 | 741 | 180 | 74 | Α | unk | NW | 6 | | Purple Pass | 9-Aug-07 | 2 | 7:40 | 2100 | 681183 | 5353196 | 742 | 176 | 94 | Α | unk | NW | 6 | | Purple Pass | 9-Aug-07 | 2 | 7:40 | 2100 | 681183 | 5353196 | 743 | 127 | 128 | Α | unk | NW | 6 | | Purple Pass | 9-Aug-07 | 2 | 7:40 | 2100 | 681183 | 5353196 | 744 | 126 | 152 | Α | unk | NW | 6 | | Purple Pass | 9-Aug-07 | 2 | 7:40 | 2100 | 681183 | 5353196 | 745 | 187 | 162 | Α | unk | NW | 6 | | Purple Pass | 9-Aug-07 | 2 | 7:40 | 2100 | 681183 | 5353196 | 746 | 222 | 206 | Α | unk | NW | 6 | | Purple Pass | 9-Aug-07 | 2 | 7:40 | 2100 | 681183 | 5353196 | 746 | 222 | 206 | Α | unk | NW | 6 | | Purple Pass | 9-Aug-07 | 3 | 8:02 | 2079 | 680814 | 5353568 | NA | Purple Pass | 9-Aug-07 | 4 | 8:42 | 2033 | 680387 | 5353744 | NA | Purple Pass | 9-Aug-07 | 5 | 9:23 | 2036 | 680220 | 5354161 | 925 | 67 | 24 | V | Α | SW | 6 | | Purple Pass | 9-Aug-07 | 5 | 9:23 | 2036 | 680220 | 5354161 | 930 | 132 | 98 | V | Α | SW | 6 | | Purple Pass | 9-Aug-07 | 5 | 9:23 | 2036 | 680220 | 5354161 | 931 | 172 | 72 | V | Α | SW | 6 | | Purple Pass | 9-Aug-07 | 5 | 9:23 | 2036 | 680220 | 5354161 | 931 | 168 | 86 | V | Α | SW | 6 | | Purple Pass | 9-Aug-07 | 5 | 9:23 | 2036 | 680220 | 5354161 | 941 | 246 | 102 | V | Α | SW | 6 | | Purple Pass | 9-Aug-07 | 5 | 9:23 | 2036 | 680220 | 5354161 | 942 | 62 | 112 | Α | unk | SW | 6 | | Purple Pass | 9-Aug-07 | 5 | 9:23 | 2036 | 680220 | 5354161 | 943 | 56 | 98 | V | J | SW | 6 | | Purple Pass | 9-Aug-07 | 6 | 10:06 | 2045 | 679731 | 5354365 | 1008 | 138 | 118 | V | Α | S | 4 | | Purple Pass | 9-Aug-07 | 6 | 10:06 | 2045 | 679731 | 5354365 | 1013 | 226 | 142 | V | Α | SW | 4 | | Purple Pass | 9-Aug-07 | 7 | 10:45 | 2067 | 679317 | 5354361 | NA | Purple Pass | 9-Aug-07 | | | | | 5354557 | | 68 | 118 | V | Α | S | 6 | | Purple Pass | 9-Aug-07 | 8 | | | | 5354557 | | 74 | 118 | " | Α | S | 6 | | Purple Pass | 9-Aug-07 | 8 | | | | 5354557 | | 40 | 90 | Α | unk | S | 6 | | Purple Pass | 9-Aug-07 | 8 | 11:23 | 2036 | 678990 | 5354557 | 1140 | 218 | 102 | Α | unk | S | 6 | ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5.) moss; 6). talus/boulder; 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine **Note 1:** NA means "not applicable" when no marmots were detected at the point count station. Note 2: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix E. Data collected during 2007-2008 marmot surveys in NOCA (continued). | | | | | - F | | | | | | _ | | | | |-----------------|-----------|-------|---------------|-----------|---------------------|----------------|-------------------|------------------------|---------|-------------|-----|----------|-----------------------| | | | Count | ĭ | Point (m) | _x Point
83) | y Point
83) | _ | e E | , | sua | | | t a | | | | ပိ | Start | Poi | ×_
83) | у Р
83) | 텵 | o t | щ | Š | | ಕ | ina
V | | Site Name | Date | Point | Point
Time | Elev | UTM
NAD | UTM_
(NAD | Detection
Time | Distance to Marmot (m. | Azimuth | Audio/Visua | Age | Aspect | ¹Dominant
Veg Type | | Purple Pass | 9-Aug-07 | 9 | | 2033 | 678805 | 5354793 | 1153 | 58 | 220 | V | Α | S | 4 | | Purple Pass | 9-Aug-07 | 9 | 11:53 | 2033 | 678805 | 5354793 | 1153 | 64 | 340 | V | Α | W | 6 | | Purple Pass | 9-Aug-07 | 9 | 11:53 | 2033 | 678805 | 5354793 | 1155 | 108 | 294 | V | Α | S | 4 | | Purple Pass | 9-Aug-07 | 9 | 11:53 | 2033 | 678805 | 5354793 | 1155 | 108 | 294 | V | Α | S | 4 | | Twisp Pass | 9-Aug-07 | 1 | 7:20 | 2065 | 673142 | 5372346 | 725 | 110 | 236 | V | Α | SE | 6 | | Twisp Pass | 9-Aug-07 | 1 | 7:20 | 2065 | 673142 | 5372346 | 728 | 200 | 222 | V | Α | SE | 6 | | Twisp Pass | 9-Aug-07 | 1 | 7:20 | 2065 | 673142 | 5372346 | 748 | 158 | 220 | V | Α | Е | 6 | | Twisp Pass | 9-Aug-07 | 1 | 7:20 | 2065 | 673142 | 5372346 | 758 | 25 | 20 | V | Α | SE | 4 | | Twisp Pass | 9-Aug-07 | 2 | 8:30 | | | 5372098 | 846 | 400 | 28 | V | Α | SE | 6 | | Twisp Pass | 9-Aug-07 | 2 | 8:30 | | | 5372098 | 853 | 400 | 28 | V | Α | SE | 6 | | Twisp Pass | 9-Aug-07 | 2 | 8:30 | | | 5372098 | 900 | 200 | 28 | Α | unk | | 6 | | Twisp Pass | 9-Aug-07 | 3 | | | | 5371787 | NA | Twisp Pass | 9-Aug-07 | 4 | | | | 5371440 | NA | Twisp Pass | 9-Aug-07 | 5 | | | | 5371238 | NA | Horseshoe Basin | 14-Aug-07 | 1 | | | | 5371392 | NA | Horseshoe Basin | 14-Aug-07 | 2 | | | | 5371020 | NA | Horseshoe Basin | 14-Aug-07 | 3 | | | | 5371024 | NA | Pelton Basin | 14-Aug-07 | 1 | | | | 5369647 | | 149 | 294 | V | A | NE | 6 | | Pelton Basin | 14-Aug-07 | 2 | | | | 5369464 | | 69 | 56 | V | Y | E | 6 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 65 | 190 | V | Y | E | 6 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 63 | 124 | V | A | E | 6 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 73 | 104 | V | Α | E | 6 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 69 | 196 | V | Α | Е | 6 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 73 | 182 | V | Α | Е | 4 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 70 | 182 | V | J | Е | 4 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 200 | 152 | V | Υ | NE | 6 | | Pelton Basin | 14-Aug-07 | | | | | 5369464 | | 200 | 152 | V | Α | NE | 6 | | Pelton Basin | 14-Aug-07 | 2 | 17:31 | 1396 | 644256 | 5369464 | 17:53 | 67 | 164 | V | Υ | Е | 6 | | Pelton Basin | 14-Aug-07 | 3 | | | | 5369457 | | 325 | 112 | V | unk | Ν | 6 | | Pelton Basin | 14-Aug-07 | 3 | 18:16 | 1381 |
644262 | 5369457 | 18:35 | 299 | 194 | Α | unk | Ν | 6 | | Pelton Basin | 14-Aug-07 | 3 | 18:16 | 1381 | 644262 | 5369457 | 18:36 | 259 | 220 | Α | unk | Ν | 6 | | Pelton Basin | 14-Aug-07 | | | | | 5369457 | | 196 | 82 | Α | unk | Ν | 6 | | Sahale Arm | 15-Aug-07 | 1 | 6:48 | 1609 | 643524 | 5370119 | 649 | 115 | 88 | V | Α | S | 6 | | Sahale Arm | 15-Aug-07 | | | | | 5370119 | 649 | 115 | 88 | V | Α | S | 6 | | Sahale Arm | 15-Aug-07 | 1 | | | | 5370119 | 649 | 115 | 88 | V | J | S | 6 | | Sahale Arm | 15-Aug-07 | 1 | | | | 5370119 | 649 | 115 | 88 | V | Υ | S | 6 | | Sahale Arm | 15-Aug-07 | | | | | 5370346 | 803 | 188 | 232 | V | A | S | 4 | | Sahale Arm | 15-Aug-07 | | | | | 5370346 | 807 | 92 | 322 | V | Α | S | 4 | | Sahale Arm | 15-Aug-07 | | | | | 5370346 | 809 | 106 | 190 | V | J | S | 4 | | Sahale Arm | 15-Aug-07 | | | | | 5370346 | 809 | 106 | 190 | V | A | S | 4 | | Carraie Airi | 10-Aug-01 | | 0.02 | 1702 | U T 1113 | 0010040 | 003 | 100 | 130 | ٧ | ^ | <u> </u> | | ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5.) moss; 6). talus/boulder; 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine Note 1: NA means "not applicable" when no marmots were detected at the point count station. **Note 2**: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix E. Data collected during 2007-2008 marmot surveys in NOCA (continued). | Site Name | Date | Point Count | Point Start
Time | Elev Point (m) | UTM_x Point
NAD 83) | UTM_y Point
(NAD 83) | Detection
Time | Distance to
Marmot (m) | Azimuth | Audio/Visual | Age | Aspect | ¹ Dominant
Veg Type | |------------------------------------|------------------------|-------------|---------------------|----------------|------------------------|-------------------------|-------------------|---------------------------|------------|--------------|--------|----------|-----------------------------------| | Sahale Arm | 15-Aug-07 | 2 | 8:02 | | | 5370346 | 809 | 110 | 190 | V | Y | s | 4 | | Sahale Arm | 15-Aug-07 | 2 | 8:02 | 1762 | 647773 | 5370346 | 822 | 22 | 228 | V | Υ | S | 6 | | Sahale Arm | 15-Aug-07 | 2 | 8:02 | 1762 | 647773 | 5370346 | 808 | 20 | 320 | V | Α | S | 4 | | Sahale Arm | 15-Aug-07 | 2 | 8:02 | 1762 | 647773 | 5370346 | 812 | 10 | 86 | V | Α | SW | 6 | | Sahale Arm | 15-Aug-07 | 3 | 9:11 | 1838 | 643739 | 5370758 | 913 | 244 | 136 | V | Α | NE | 4 | | Sahale Arm | 15-Aug-07 | 3 | 9:11 | 1838 | 643739 | 5370758 | 914 | 211 | 352 | Α | unk | S | 4 | | Sahale Arm | 15-Aug-07 | 3 | 9:11 | 1838 | 643739 | 5370758 | 915 | 406 | 20 | V | unk | SE | 4 | | Sahale Arm | 15-Aug-07 | 4 | 10:15 | 1939 | 643634 | 5371163 | 10:16 | 145 | 356 | V | Α | NE | 1 | | Sahale Arm | 15-Aug-07 | 4 | | | | 5371163 | | 140 | 198 | V | Υ | Е | 1 | | Sahale Arm | 15-Aug-07 | 5 | | | | 5371550 | | 150 | 350 | V | Α | W | 6 | | Sahale Arm | 15-Aug-07 | 5 | | | | 5371550 | | 183 | 40 | V | A | SE | 1 | | Park Creek Pass | 21-Aug-07 | 1 | | | | 5374887 | | 70 | 292 | V | Y | NW | 6 | | Park Creek Pass | 21-Aug-07 | 1 | | | | 5374887 | | 100 | 306 | V
V | A | NW
NW | 6 | | Park Creek Pass
Park Creek Pass | 21-Aug-07
21-Aug-07 | 1
1 | | | | 5374887
5374887 | | 70
20 | 308
292 | V | A
J | NW | 6
4 | | Park Creek Pass | 21-Aug-07
21-Aug-07 | 1 | | | | 5374887 | | 165 | 228 | V | unk | E | 7 | | Park Creek Pass | 21-Aug-07 | 2 | | | | 5374486 | | 286 | 64 | V | A | SW | 6 | | Park Creek Pass | 21-Aug-07 | 2 | | | | 5374486 | | 8 | 58 | V | Α | NE | 6 | | Park Creek Pass | 21-Aug-07 | 2 | | | | 5374486 | | 90 | 142 | V | Α | Ν | 6 | | Park Creek Pass | 21-Aug-07 | 2 | 10:4 | 1506 | 649789 | 5374486 | 11:56 | 90 | 142 | V | Α | Ν | 6 | | Park Creek Pass South | 22-Aug-07 | 1 | 8:37 | 1737 | 650609 | 5373389 | 838 | 100 | 360 | Α | unk | S | 6 | | Park Creek Pass South | 22-Aug-07 | 1 | 8:37 | 1737 | 650609 | 5373389 | 855 | 122 | 80 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | 1 | 8:37 | 1737 | 650609 | 5373389 | 857 | 74 | 242 | V | Α | S | 2 | | Park Creek Pass South | 22-Aug-07 | 1 | 8:37 | 1737 | 650609 | 5373389 | 906 | 86 | 122 | V | unk | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 942 | 149 | 58 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 943 | 149 | 58 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 943 | 144 | 58 | V | Υ | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 945 | 176 | 70 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 946 | 169 | 86 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 947 | 169 | 86 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 947 | 169 | 86 | V | J | S | 6 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 947 | 200 | 115 | V | Α | S | 4 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 1008 | 130 | 140 | V | Υ | S | 4 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 1010 | 64 | 98 | V | Υ | S | 4 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | 1698 | 650636 | 5373247 | 1010 | 62 | 98 | V | J | S | 4 | | Park Creek Pass South | 22-Aug-07 | 2 | 9:41 | | | 5373247 | | 242 | 126 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | | 9:41 | | | 5373247 | | 82 | 20 | Α | unk | S | 6 | | Park Creek Pass South | 22-Aug-07 | | | | | 5372852 | | 371 | 288 | ٧ | J | S | 6 | | Park Creek Pass South | 22-Aug-07 | | | | | 5372852 | | 375 | 290 | A | unk | S | 6 | | Park Creek Pass South | 22-Aug-07 | 3 | 11:02 | 1689 | 651078 | 5372852 | 1128 | 229 | 190 | V | Α | S | 6 | ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5.) moss; 6). talus/boulder; 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine Note 1: NA means "not applicable" when no marmots were detected at the point count station. Note 2: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix E. Data collected during 2007-2008 marmot surveys in NOCA (continued). | | | Point Count | nt Start
e | Elev Point (m) | UTM_x Point
NAD 83) | _y Point
3 83) | Detection
Time | Distance to
Marmot (m) | Azimuth | Audio/Visual | | ect | ¹ Dominant
Veg Type | |-----------------------|-----------|-------------|---------------|----------------|------------------------|-------------------|-------------------|---------------------------|---------|--------------|-----|--------|-----------------------------------| | Site Name | Date | Poir | Point
Time | Elev | UTM | UTM_
(NAD | Detec
Time | Dista
Marr | Azin | Audi | Age | Aspect | ¹Dor
Veg | | Park Creek Pass South | 22-Aug-07 | 3 | 11:02 | 1689 | 651078 | 5372852 | 1129 | 386 | 284 | V | Α | S | 6 | | Park Creek Pass South | 22-Aug-07 | 3 | 11:02 | 1689 | 651078 | 5372852 | 1129 | 52 | 350 | V | Α | S | 6 | | Copper Lookout | 28-Aug-07 | 1 | 8:30 | 1829 | 613153 | 5418861 | NA | Copper Lookout | 28-Aug-07 | 2 | 9:30 | 1843 | 612878 | 5418646 | 930 | 102 | 296 | V | Α | NW | 6 | | Copper Lookout | 28-Aug-07 | 2 | 9:30 | 1843 | 612878 | 5418646 | 930 | 102 | 296 | V | Α | NW | 6 | | Copper Lookout | 28-Aug-07 | 2 | 9:30 | 1843 | 612878 | 5418646 | 930 | 102 | 296 | V | J | NW | 6 | | Copper Lookout | 28-Aug-07 | 2 | 9:30 | 1843 | 612878 | 5418646 | 930 | 102 | 296 | V | J | NW | 6 | | Copper Lookout | 28-Aug-07 | 2 | 9:30 | 1843 | 612878 | 5418646 | 930 | 102 | 296 | V | J | NW | 6 | | Copper Lookout | 28-Aug-07 | 2 | 9:30 | 1843 | 612878 | 5418646 | 10:00 | 113 | 184 | V | Α | SE | 1 | | Copper Lookout | 28-Aug-07 | 2 | 9:30 | 1843 | 612878 | 5418646 | 10:00 | 113 | 184 | Α | unk | SE | 1 | | Copper Lookout | 28-Aug-07 | 3 | 10:30 | | | 5418203 | | 159 | 308 | V | Α | W | 6 | | Copper Lookout | 28-Aug-07 | 4 | | | | 5417890 | | 200 | 360 | Α | unk | SW | 6 | | Copper Lookout | 28-Aug-07 | 5 | 12:10 | 1667 | 612181 | 5417877 | NA | Copper Ridge | 28-Aug-07 | 1 | 7:11 | 1695 | 610209 | 5416965 | 736 | 295 | 334 | V | unk | SE | 7 | | Copper Ridge | 28-Aug-07 | 2 | 8:13 | 1647 | 610581 | 5417098 | 818 | 424 | 288 | Α | Α | S | 6 | | Copper Ridge | 28-Aug-07 | 2 | 8:13 | 1647 | 610581 | 5417098 | 837 | 424 | 288 | V | J | S | 6 | | Copper Ridge | 28-Aug-07 | 3 | 10:09 | 1671 | 611329 | 5417072 | NA | Copper Ridge | 28-Aug-07 | 4 | 11:05 | 1661 | 611330 | 5417326 | NA | Copper Lake | 28-Aug-07 | 1 | 8:33 | 1792 | 613376 | 5419024 | NA | Copper Lake | 28-Aug-07 | 2 | 9:20 | 1634 | 613634 | 5419294 | NA | Copper Lake | 28-Aug-07 | 3 | 10:09 | 1591 | 613754 | 5420170 | NA | NA | NA | NA | NA | NA | NΑ | | Copper Lake | 28-Aug-07 | 4 | 10:55 | 1597 | 613946 | 5420531 | NA | Copper Lake | 28-Aug-07 | 5 | 11:37 | 1707 | 614215 | 5421056 | NA | Copper Lake | 28-Aug-07 | 6 | 12:20 | 1667 | 614787 | 5421259 | NA | Copper Lake | 28-Aug-07 | 7 | 13:06 | 1704 | 615379 | 5421956 | NA | Whatcom Pass | 30-Aug-07 | 1 | 7:22 | 1551 | 619709 | 5414895 | NA | Whatcom Pass | 30-Aug-07 | 2 | 8:05 | 1536 | 619543 | 5414764 | NA | Whatcom Pass | 30-Aug-07 | 3 | 9:07 | 1390 | 619028 | 5414674 | NA | Goodie Ridge | 5-Sep-07 | 1 | 7:10 | 1984 | 655916 | 5369014 | NA | Goodie Ridge | 5-Sep-07 | 2 | 8:27 | 1829 | 656109 | 5368826 | NA | Goodie Ridge | 5-Sep-07 | 3 | 9:25 | 1692 | 655962 | 5368345 | NA | McGregor Mt. | 5-Sep-07 | 1 | | | | 5363800 | NA | McGregor Mt. | 5-Sep-07 | 2 | 8:30 | 2073 | 662500 | 5363500 | 838 | 148 | 112 | Α | unk | W | 6 | | McGregor Mt. | 5-Sep-07 | 2 | | | | 5363500 | 848 | 210 | 226 | Α | unk | W | 6 | | McGregor Mt. | 5-Sep-07 | 3 | | | | 5363350 | 910 | 75 | 242 | V | Α | W | 6 | |
McGregor Mt. | 5-Sep-07 | 3 | | | | 5363350 | 910 | 75 | 242 | V | Α | W | 6 | | McGregor Mt. | 5-Sep-07 | 3 | | | | 5363350 | 912 | 20 | 240 | V | Α | W | 6 | | McGregor Mt. | 5-Sep-07 | 3 | | | | 5363350 | 920 | 75 | 242 | V | J | W | 6 | | McGregor Mt. | 5-Sep-07 | 3 | | | | 5363350 | 922 | 75 | 242 | V | J | W | 6 | | Whatcom Pass East | 26-Jun-08 | 1 | | | | 5414617 | NA | NA | NA | ΝA | NA | NA | NA | ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5.) moss; 6). talus/boulder; 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine Note 1: NA means "not applicable" when no marmots were detected at the point count station. Note 2: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix E. Data collected during 2007-2008 marmot surveys in NOCA (continued). | | | Point Count | Start | Elev Point (m) | x Point 83) | UTM_y Point
(NAD 83) | tion | Distance to
Marmot (m) | nth. | Audio/Visual | | 5 | ¹ Dominant
Veg Type | |------------------------------|------------------------|-------------|---------------|----------------|-------------|-------------------------|-------------------|---------------------------|------------|--------------|--------|--------|-----------------------------------| | Site Name | Date | Point | Point
Time | Elev | UTM
NAD | UTM
(NAD | Detection
Time | Distance
Marmot | Azimuth | Audic | Age | Aspect | ¹Dominan
Veg Type | | Whatcom Pass East | 26-Jun-08 | 2 | 9:01 | 1362 | 620482 | 5414723 | NA | Whatcom Pass East | 26-Jun-08 | 3 | | | | 5414873 | NA | Whatcom Pass East | 26-Jun-08 | 4 | | | | 5414894 | NA | Fisher Ck. | 9-Jul-08 | 1 | 16:47 | 1569 | 658094 | 5381623 | NA | NA | NA | NA | NA | NA | 4 | | Fisher Ck. | 9-Jul-08 | 2 | | | | 5381675 | NA | Fisher Ck. | 9-Jul-08 | 3 | | | | 5381641 | NA | Lone Mountain | 22-Jul-08 | 1 | | | | 5358165 | NA | Lone Mountain | 22-Jul-08 | 2 | | | | 5358436 | NA | Lone Mountain | 22-Jul-08 | 3 | | | | 5358371 | NA | Lake Juanita | 22-Jul-08 | 1 | 8:33 | | | 5354351 | NA | Lake Juanita | 22-Jul-08 | 2 | 9:33 | | | 5354364 | 9:40 | 120 | 130 | V | Α | E | 6 | | Lake Juanita | 22-Jul-08 | 2 | 9:33 | | | 5354364 | 9:54 | 135 | 82 | V | Α | SE | 4 | | Lake Juanita | 22-Jul-08 | 3 | | | | 5354537 | | 92 | 190 | V | Α | S | 4 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 15 | 220 | V | Α | S | 4 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 20 | 10 | V | A | S | 6 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 20 | 10 | V | Y | S | 6 | | Lake Juanita
Lake Juanita | 22-Jul-08 | 4 | | | | 5354812
5354812 | | 190 | 42 | V | A
U | S
S | 6 | | Lake Juanita
Lake Juanita | 22-Jul-08
22-Jul-08 | 4 | | | | 5354812 | | 120
180 | 282
310 | A
A | U | S | 10
10 | | Lake Juanita | 22-Jul-08
22-Jul-08 | 4 | | | | 5354812 | | 190 | 260 | A | U | S | 10 | | Lake Juanita | 22-Jul-08
22-Jul-08 | 4 | | | | 5354812 | | 65 | 130 | V | A | S | 4 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 130 | 160 | V | A | S | 4 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 95 | 112 | V | Y | S | 6 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 95 | 112 | V | Ϋ́ | S | 6 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 120 | 156 | V | A | S | 4 | | Lake Juanita | 22-Jul-08 | 4 | | | | 5354812 | | 110 | 156 | V | Α | S | 4 | | Thornton Lakes | 4-Aug-08 | 1 | | | | 5393342 | NA | NA | NA | NA | NA | NA | 6 | | Thornton Lakes | 4-Aug-08 | 2 | | | | 5393558 | NA | NA | NA | NA | NA | NA | 2 | | Stilleto Peak | 12-Aug-08 | 1 | | | | 5372073 | NA | NA | NA | NA | NA | NA | 4 | | Stilleto Peak | 12-Aug-08 | 2 | 16:51 | 1777 | 670750 | 5372049 | NA | NA | NA | NA | NA | NA | 4 | | Stilleto Peak | 12-Aug-08 | 3 | | 1884 | 671112 | 5372282 | NA | NA | NA | NA | NA | NA | 4 | | Stilleto Peak | 12-Aug-08 | 4 | 18:28 | 1987 | 671179 | 5372672 | NA | NA | NA | NA | NA | NA | 4 | | Stilleto Peak | 13-Aug-08 | 5 | | | | 5372709 | 10:18 | 138 | 192 | V | Α | S | 6 | | Stilleto Peak | 13-Aug-08 | 5 | 10:10 | 2115 | 671537 | 5372709 | 10:25 | 128 | 180 | V | Α | S | 6 | | Stilleto Peak | 13-Aug-08 | 5 | 10:10 | 2115 | 671537 | 5372709 | 10:28 | 212 | 198 | V | Α | S | 6 | | Stilleto Peak | 13-Aug-08 | 5 | 10:10 | 2115 | 671537 | 5372709 | 10:30 | 217 | 160 | V | Α | S | 6 | | Stilleto Peak | 13-Aug-08 | 5 | 10:10 | 2115 | 671537 | 5372709 | 10:30 | 217 | 160 | V | Α | S | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 1 | 7:32 | 1591 | 658486 | 5381595 | 7:52 | 192 | 106 | V | Α | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 1 | 7:32 | 1591 | 658486 | 5381595 | 7:52 | 84 | 106 | V | J | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 2 | 8:30 | 1597 | 658938 | 5381250 | 8:31 | 147 | 224 | V | Α | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 2 | 8:30 | 1597 | 658938 | 5381250 | 8:32 | 238 | 152 | V | Α | N | 6 | ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5.) moss; 6). talus/boulder; 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine Note 1: NA means "not applicable" when no marmots were detected at the point count station. Note 2: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix E. Data collected during 2007-2008 marmot surveys in NOCA (continued). | | Ð | Point Count | Point Start
Time | ev Point (m) | M_x Point
D 83) | M_y Point
AD 83) | Detection
Time | Distance to
Marmot (m) | Azimuth | Audio/Visual | ø | Aspect | ¹ Dominant
Veg Type | |--------------------------|------------|-------------|---------------------|--------------|--------------------|---------------------|-------------------|---------------------------|---------|--------------|-----|--------|-----------------------------------| | Site Name | Date | Ъ | Po
Ti | Elev | UTM | UTM_
(NAD | Ę. | Dis
Ma | Az | Au | Age | As | ¹Don
Veg | | Fisher Ck. Basin 2x | 26-Aug-08 | 2 | 8:30 | 1597 | 658938 | 5381250 | 8:46 | 147 | 224 | V | J | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 2 | 8:30 | 1597 | 658938 | 5381250 | 8:49 | 147 | 224 | V | Α | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 2 | 8:30 | 1597 | 658938 | 5381250 | 8:50 | 245 | 170 | V | Α | Ν | 4 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 9:42 | 93 | 250 | V | Α | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 9:42 | 108 | 258 | V | J | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 9:45 | 33 | 230 | V | J | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 10:02 | 63 | 142 | V | Υ | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 10:04 | 408 | 38 | V | Α | S | 4 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 10:04 | 418 | 38 | V | Α | S | 4 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 10:05 | 36 | 22 | V | Α | S | 4 | | Fisher Ck. Basin 2x | 26-Aug-08 | 3 | 9:40 | 1603 | 659255 | 5381005 | 10:06 | 25 | 230 | V | Υ | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 4 | 10:55 | 1618 | 659417 | 5380641 | 10:56 | 18 | 280 | V | Υ | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 4 | 10:55 | 1618 | 659417 | 5380641 | 10:56 | 28 | 272 | V | J | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 4 | 10:55 | 1618 | 659417 | 5380641 | 10:57 | 52 | 320 | V | J | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 4 | 10:55 | 1618 | 659417 | 5380641 | 10:57 | 52 | 320 | V | J | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 4 | 10:55 | 1618 | 659417 | 5380641 | 10:57 | 56 | 320 | V | Α | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 4 | 10:55 | 1618 | 659417 | 5380641 | 10:58 | 48 | 62 | V | Α | S | 4 | | Fisher Ck. Basin 2x | 26-Aug-08 | 4 | 10:55 | 1618 | 659417 | 5380641 | 10:58 | 48 | 62 | V | Α | S | 4 | | Fisher Ck. Basin 2x | 26-Aug-08 | 5 | 11:40 | 1673 | 659669 | 5380344 | 11:52 | 93 | 62 | V | Α | S | 4 | | Fisher Ck. Basin 2x | 26-Aug-08 | 5 | 11:40 | 1673 | 659669 | 5380344 | 11:53 | 47 | 204 | V | Α | Ν | 6 | | Fisher Ck. Basin 2x | 26-Aug-08 | 5 | 11:40 | 1673 | 659669 | 5380344 | 11:53 | 272 | 128 | Α | Unk | Ν | 6 | | North Fork Bridge Ck. 2x | 3 Sept. 08 | 1 | 8:42 | 1158 | 655800 | 5374190 | 8:43 | 88 | 60 | Α | Unk | SW | 6 | | North Fork Bridge Ck. 2x | 3 Sept. 08 | 1 | 8:42 | 1158 | 655800 | 5374190 | 8:55 | 75 | 34 | V | Α | SW | 6 | | North Fork Bridge Ck. 2x | 3 Sept. 08 | 1 | 8:42 | 1158 | 655800 | 5374190 | 9:05 | 66 | 2 | V | Υ | S | 6 | | North Fork Bridge Ck. 2x | 3 Sept. 08 | 1 | 8:42 | 1158 | 655800 | 5374190 | 9:05 | 36 | 360 | V | Α | S | 4 | | North Fork Bridge Ck. 2x | 3 Sept. 08 | 2 | 10:30 | 1219 | 654794 | 5374471 | NA | North Fork Bridge Ck. 2x | 3 Sept. 08 | 3 | 11:21 | 1257 | 653301 | 5374973 | NA ¹Vegetation Types: 1). heather; 2). huckleberry; 3). sedge/grass; 4). forb (dominant); 5). moss; 6). talus/boulder; 7). Mtn. ash (shrub); 8). Mt. hemlock (islands); 9.) subalpine fir; 10.) larch; 11.) whitebark pine Note 1: NA means "not applicable" when no marmots were detected at the point count station. Note 2: 2x after site name indicates site was surveyed twice with the greater of the two count numbers recorded here. Appendix F. Area surveyed (km²) and density (marmots/km²) for each survey site during 2007-2008 marmot surveys in North Cascades National Park Complex. | ation | | Avg. Point
Count
Elevation (m) | No. Marmots
Detected | Area Surveyed
(km^2) | y
lots
n^2) | |--------------------------|------------|--------------------------------------|-------------------------|-------------------------|----------------------------------| | Origination
Site Name | Date | Avg. P
Sount
Elevat | Vo. Má
Detect | Area Sı
(km^2) | Density
(marmots
per km^2) | | Monogram Lake | 26-Jun-07 | 1661 | 11 | 1.06 | 10.36 | |
Sourdough Lookout | 10-Jul-07 | 1647 | 0 | 1.17 | 0.00 | | Sourdough Mtn | 10-Jul-07 | 1657 | 0 | 0.86 | 0.00 | | Jack Mtn 2 | 17-Jul-07 | 1980 | 16 | 1.69 | 9.45 | | Jack Mtn 1 | 18-Jul-07 | 1759 | 0 | 1.49 | 0.00 | | Desolation Peak | 24-Jul-07 | 1736 | 12 | 1.26 | 9.56 | | South Pass | 31-Jul-07 | 1881 | 19 | 2.32 | 8.18 | | Rainbow Creek | 1-Aug-07 | 1643 | 9 | 1.48 | 6.10 | | Rainbow Ridge | 1-Aug-07 | 1529 | 0 | 1.91 | 0.00 | | Rainbow Lake | 2-Aug-07 | 1762 | 11 | 1.53 | 7.21 | | Purple Pass | 9-Aug-07 | 2070 | 24 | 3.39 | 7.09 | | Twisp Pass | 9-Aug-07 | 1962 | 7 | 2.04 | 3.43 | | Horseshoe Basin | 14-Aug-07 | 1328 | 0 | 1.06 | 0.00 | | Pelton Basin | 14-Aug-07 | 1403 | 15 | 0.85 | 17.62 | | Sahale Arm | 15-Aug-07 | 1827 | 19 | 2.11 | 8.99 | | Park Creek Pass | 21-Aug-07 | 1440 | 9 | 1.10 | 8.18 | | Park Creek Pass South | 22-Aug-07 | 1708 | 22 | 1.19 | 18.49 | | Copper Lake | 28-Aug-07 | 1670 | 0 | 3.39 | 0.00 | | Copper Lookout | 28-Aug-07 | 1792 | 9 | 1.85 | 4.85 | | Copper Ridge | 28-Aug-07 | 1668 | 3 | 1.69 | 1.77 | | Whatcom Pass | 30-Aug-07 | 1493 | 0 | 1.20 | 0.00 | | Goode Ridge | 5-Sep-07 | 1835 | 0 | 1.23 | 0.00 | | McGregor Mtn | 5-Sep-07 | 2093 | 7 | 1.17 | 5.98 | | Whatcom Pass East | 26-Jun-08 | 1414 | 0 | 1.13 | 0.00 | | Fisher Creek | 9-Jul-08 | 1539 | 0 | 1.19 | 0.00 | | Lake Juanita | 22-Jul-08 | 2047 | 16 | 1.39 | 11.50 | | Lone Mountain | 22-Jul-08 | 1970 | 0 | 0.99 | 0.00 | | Thornton Lakes | 4-Aug-08 | 1501 | 0 | 0.91 | 0.00 | | Stilleto Peak | 13-Aug-08 | 1884 | 5 | 1.82 | 2.75 | | Fisher Creek Basin | 26-Aug-08 | 1617 | 25 | 2.04 | 12.23 | | North Fork Bridge Creek | 3 Sept. 08 | 1211 | 4 | 1.78 | 2.25 | # Appendix G. Other species detected during 2007-2008 marmot surveys in North Cascades National Park Complex. | Species Common
Name | Origination Site
Name Where
Observation
Occurred | Date | No. of individuals | Point Count No. | UTM at point count
easting (NAD 83) | UTM at point count
northing (NAD 83) | Point Elevation (m) | |--------------------------------|---|-----------|--------------------|-----------------|--|---|---------------------| | Black bear | Jack Mt. 2 | 17-Jul-07 | 1 | 4 | 648333 | 5401290 | 2030 | | Black bear | Pelton Basin | 14-Aug-07 | 1 | 3 | 644262 | 5369457 | 1381 | | Black bear | Monogram Lake | 10-Sep-08 | 3 | 1 | 626023 | 5379706 | 1634 | | Black bear | Fisher Ck. Basin | 26-Aug-08 | 1 | 5 | 659669 | 5380344 | 1673 | | Black bear | North Fork Bridge Ck. | • | 1 | 3 | 653012 | 5374973 | 1257 | | Black bear | Monogram Lake | 26-Jun-07 | 1 | 3 | 625851 | 5379798 | 1698 | | Clark's nutcracker | Goodie Ridge | 5-Sep-07 | 11 | 2 | 656109 | 5368826 | 1829 | | Colimbia ground squirrel | Jack Mt. 1 | 18-Jul-07 | 4 | 3 | 648042 | 5400375 | 1750 | | Colimbia ground squirrel | Jack Mt. 1 | 18-Jul-07 | 3 | 4 | 647943 | 5400228 | 1686 | | Colimbia ground squirrel | Desolation Pk. | 24-Jul-07 | 6 | 3 | 645388 | 5419182 | 1545 | | Colimbia ground squirrel | South Pass | 31-Jul-07 | 1 | 1 | 673177 | 5366260 | 1856 | | Colimbia ground squirrel | Twisp Pass | 9-Aug-07 | 1 | 3 | 673728 | 5371787 | 1945 | | Colimbia ground squirrel | Twisp Pass | 9-Aug-07 | 1 | 4 | 674334 | 5371440 | 1905 | | Cooper's hawk | South Pass | 31-Jul-07 | 1 | 3 | 673467 | 5366044 | 1939 | | Coyote | Stilleto Pk. | 13-Aug-09 | 4 | 5 | 671537 | 5372709 | 2115 | | Coyote | Purple Pass | 18-Aug-08 | 4 | 4 | 680387 | 5353744 | 2033 | | Deer | Monogram Lake | 26-Jun-07 | 1 | 3 | 625851 | 5379798 | 1698 | | Deer | Jack Mt. 1 | 18-Jul-07 | 2 | 1 | 648316 | 5400322 | 1821 | | Golden eagle | Copper Ridge | 28-Aug-07 | 1 | 1 | 610209 | 5416965 | 1695 | | Golden eagle | Fisher Ck. Basin | 26-Aug-08 | 1 | 3 | 659255 | 5381005 | 1603 | | Golden mantled ground squirrel | Jack Mt. 2 | 17-Jul-07 | 1 | 2 | 648615 | 5400764 | 2006 | | Golden mantled ground squirrel | Jack Mt. 2 | 17-Jul-07 | 1 | 3 | 648507 | 5400982 | 2051 | | Golden mantled ground squirrel | | 24-Jul-07 | 6 | 3 | 645388 | 5419182 | 1545 | | Golden mantled ground squirrel | | 24-Jul-07 | 4 | 4 | 645565 | 5418822 | 1725 | | Golden mantled ground squirrel | | 31-Jul-07 | 6 | 1 | 673177 | 5366260 | 1856 | | Golden mantled ground squirrel | | 31-Jul-07 | 2 | 3 | 673467 | 5366044 | 1939 | | Golden mantled ground squirrel | | 31-Jul-07 | 1 | 4 | 673611 | 5365643 | 1908 | | Golden mantled ground squirrel | | 31-Jul-07 | 1 | 5 | 673776 | 5365148 | 1859 | | Golden mantled ground squirrel | Rainbow Ck. | 1-Aug-07 | 1 | 2 | 668560 | 5362650 | 1631 | | Golden mantled ground squirrel | Rainbow Ridge | 1-Aug-07 | 1 | 3 | 671287 | 5364214 | 1527 | | Golden mantled ground squirrel | Twisp Pass | 9-Aug-07 | 1 | 3 | 673728 | 5371787 | 1945 | | Golden mantled ground squirrel | Twisp Pass | 9-Aug-07 | 1 | 4 | 674334 | 5371440 | 1905 | | Golden mantled ground squirrel | Twisp Pass | 9-Aug-07 | 1 | 5 | 674499 | 5371238 | 1887 | | Golden mantled ground squirrel | Goodie Ridge | 5-Sep-07 | 2 | 2 | 656109 | 5368826 | 1829 | | Golden mantled ground squirrel | Purple Pass | 9-Aug-07 | 1 | 3 | 680814 | 5353568 | 2079 | | Golden mantled ground squirrel | Purple Pass | 9-Aug-07 | 2 | 9 | 678805 | 5354793 | 2033 | | Golden mantled ground squirrel | Park Ck. Pass So. | 22-Aug-07 | 2 | 3 | 651078 | 5372852 | 1689 | | Golden mantled ground squirrel | Copper Lookout | 28-Aug-07 | 1 | 1 | 613153 | 5418861 | 1829 | | Golden mantled ground squirrel | | 12-Aug-08 | 1 | 1 | 670465 | 5372073 | 1655 | | Golden mantled ground squirrel | Stilleto Pk. | 12-Aug-08 | 1 | 3 | 671112 | 5372282 | 1884 | **Appendix G**. Other species detected during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). | Species Common
Name | Origination Site
Name Where
Observation
Occurred | Date | No. of individuals | Point Count No. | UTM at point count
easting (NAD 83) | UTM at point count
northing (NAD 83) | Point Elevation (m) | |--------------------------------|---|------------|--------------------|-----------------|--|---|---------------------| | Golden mantled ground squirrel | Twisp Pass | 14-Aug-08 | 2 | 3 | 673728 | 5371787 | 1945 | | Mountain goat | Horseshoe Basin | 14-Aug-07 | 1 | 3 | 646156 | 5371024 | 1268 | | Mountain goat | Twisp Pass | 9-Aug-07 | 1 | 1 | 673142 | 5372346 | 2065 | | Northern harrier hawk | Monogram Lake | 10-Sep-08 | 2 | 1 | 626023 | 5379706 | 1634 | | Peregrine falcon | Monogram Lake | 10-Sep-08 | 1 | 1 | 626023 | 5379706 | 1634 | | Pika | Desolation Peak | 24-Jul-07 | 1 | 1 | 645302 | 5419553 | 1823 | | Pika | Rainbow Ridge | 1-Aug-07 | 1 | 1 | 672195 | 5364858 | 1529 | | Pika | Rainbow Ridge | 1-Aug-07 | 1 | 2 | 671703 | 5364650 | 1575 | | Pika | Purple Pass | 9-Aug-07 | 1 | 5 | 680220 | 5354161 | 2036 | | Pika | Purple Pass | 9-Aug-07 | 1 | 6 | 679731 | 5354365 | 2045 | | Pika | Horseshoe Basin | 14-Aug-07 | 1 | 1 | 646073 | 5371392 | 1353 | | Pika | Horseshoe Basin | 14-Aug-07 | 1 | 2 | 645922 | 5371020 | 1362 | | Pika | Horseshoe Basin | 14-Aug-07 | 1 | 3 | 646156 | 5371024 | 1268 | | Pika | Sahale Arm | 15-Aug-07 | 1 | 1 | 643524 | 5370119 | 1609 | | Pika | Sahale Arm | 15-Aug-07 | 1 | 2 | 647773 | 5370346 | 1762 | | Pika | Sahale Arm | 15-Aug-07 | 1 | 3 | 643739 | 5370758 | 1838 | | Pika | Park Creek Pass | 21-Aug-07 | 2 | 2 | 649789 | 5374486 | 1506 | | Pika | Park Creek Pass So. | J | 1 | 1 | 650609 | 5373389 | 1737 | | Pika | Copper Lookout | 28-Aug-07 | 1 | 1 | 613153 | 5418861 | 1829 | | Pika | Copper Lake | 28-Aug-07 | 1 | 1 | 613376 | 5419024 | 1792 | | Pika | Copper Lake | 28-Aug-07 | 1 | 2 | 613634 | 5419294 | 1634 | | Pika | Copper Lake | 28-Aug-07 | 1 | 4 | 613946 | 5420531 | 1597 | | Pika | Copper Lake | 28-Aug-07 | 1 | 7 | 615379 | 5421956 | 1704 | | Pika | Whatcom Pass | 30-Aug-07 | 1 | 1 | 619709 | 5414895 | 1551 | | Pika | Whatcom Pass | 30-Aug-07 | 1 | 2 | 619543 | 5414764 | 1536 | | Pika | Whatcom Pass | 30-Aug-07 | 1 | 3 | 619028 | 5414674 | 1390 | | Pika | McGregor Mt. | 5-Sep-07 | 1 | 1 | 662550 | 5363800 | 2195 | | Pika | Monogram Lake | 8-Jul-08 | 1 | 1 | 626023 | 5379706 | 1786 | | Pika | Purple Pass | 23-Jul-08 | 1 | 1 | 681380 | 5353502 | 2198 | | Pika | Purple Pass | 23-Jul-08 | 1 | 2 | 681183 | 5353196 | 2100 | | Pika | Stilleto Peak | 12-Aug-08 | 1 | 1 | 670465 | 5372073 | 1655 | | Pika | Stilleto Peak | 12-Aug-08 | 1 | 2 | 670750 | 5372049 | 1777 | | Pika | Stilleto Peak | 12-Aug-08 | 1 | 4 | 671179 | 5372672 | 1987 | | Pika | Twisp Pass | 14-Aug-08 | 1 | 1 | 673142 | 5372346 | 2065 | | Pika | Twisp Pass | 14-Aug-08 | 1 | 2 | 673523 | 5372098 | 2009 | | Pika | Fisher Ck. Basin | 26-Aug-08 | 1 | 1 | 658486 | 5381595 | 1591 | | Pika | Fisher Ck. Basin | 26-Aug-08 | 1 | 2 | 658938 | 5381250 | 1597 | | Pika | Fisher Ck. Basin | 26-Aug-08 | 1 | 3 | 659255 | 5381005 | 1603 | | Pika | Fisher Ck. Basin | 26-Aug-08 | 1 | 5 | 659669 | 5380344 | 1673 | | Pika | North Fork Bridge Ck. | 3 Sept. 08 | 1 | 1 | 655800 | 5374190 | 1158 | | Pika | Thornton Lakes | 9-Sep-08 | 1 | 1 | 623153 | 5393342 | 1500 | **Appendix G**. Other species detected during 2007-2008 marmot surveys in North Cascades National Park Complex (continued). | Species Common
Name | Origination Site
Name Where
Observation
Occurred | Date | No. of individuals | Point Count No. | UTM at point count
easting (NAD 83) | UTM at point count
northing (NAD 83) | Point Elevation (m) | |------------------------|---|-----------|--------------------|-----------------|--|---|---------------------| | Sharp-shinned hawk | North Fork Bridge Ck. | 3-Sep-08 | 1 | 2 | 654794 | 5374471 | 1219 | | Spruce grouse | Sahale Arm | 15-Aug-07 | 1 |
4 | 643634 | 5371163 | 1939 | | Townsend's chipmunk | Jack Mt. 2 | 17-Jul-07 | 1 | 2 | 648615 | 5400764 | 2006 | | Townsend's chipmunk | Desolation Pk. | 24-Jul-07 | 2 | 4 | 645565 | 5418822 | 1725 | | Townsend's chipmunk | Rainbow Ck. | 1-Aug-07 | 3 | 1 | 668654 | 5363447 | 1576 | | Townsend's chipmunk | Copper Lake | 28-Aug-07 | 1 | 7 | 615379 | 5421946 | 1704 | | Townsend's chipmunk | Fisher Ck. Basin | 10-Jul-08 | 1 | 1 | 658486 | 5381545 | 1593 | National Park Service U.S. Department of the Interior Natural Resource Stewardship and Science 1201 Oakridge Drive, Suite 150 Fort Collins, CO 80525 www.nature.nps.gov